CONTENTS # System data Power marketing system6 **Financial statements** Construction work-in-progress40 #### **Project data** | Boulder Canyon Project4 | |--| | Central Valley Project | | Loveland Area Projects5 | | Parker-Davis Project | | Pick-Sloan Missouri Basin Program—Eastern Division | | Salt Lake City Area/Integrated Projects | | Other projects | | Central Arizona Project | | Electrical District 5-to-Palo Verde Hub Project | | Falcon-Amistad Project | | Pacific Northwest-Southwest Intertie | | Provo River Project | | Washoe Project | | Term definitions | ### SYSTEM DATA ### System Profile as of Sept. 30, 2016 | Asset | Boulder
Canyon | Central
Arizona | Central
Valley | ED5-to-Palo
Verde Hub
Project | Falcon-Amistad | Loveland Area
Projects ¹ | Pacific NW-SW
Intertie | Parker-Davis | Pick-Sloan
Missouri Basin
Program—
Eastern Division ¹ | Provo River | Salt Lake City
Area/Integrated
Projects | Washoe | Eliminations ² | WAPA total | |-----------------------|-------------------|--------------------|-------------------|-------------------------------------|----------------|--|---------------------------|--------------|---|-------------|---|--------|---------------------------|------------| | Powerplants | 1 | 1 | 11 | 0 | 2 | 20 | 0 | 2 | 8. | 1 | 11 | 1 | 1 | 57 | | Transmission lines | S | | | | | | | | | | | | | | | Circuit miles | 53 | 0 | 957 | 46 | 0 | 3,422 | 974 | 1,543 | 7,923 | 0 | 2,323 | 0 | 0 | 17,241 | | Circuit
kilometers | 86 | 0 | 1,539 | 74 | 0 | 5,505 | 1,567 | 2,483 | 12,748 | 0 | 3,738 | 0 | 0 | 27,740 | | Land ³ | | | | | | | | | | | | | | | | Acres | 1,168 | 0 | 12,535 | 0 | 0 | 34,653 | 22,833 | 22,010 | 93,989 | 0 | 35,352 | 0 | 0 | 222,540 | | Hectares | 473 | 0 | 5,075 | 0 | 0 | 14,029 | 9,244 | 8,911 | 38,052 | 0 | 14,313 | 0 | 0 | 90,098 | | Substations | 4 | 9 | 22 | 0 | 0 | 80 | 9 | 53 | 123 | 0 | 36 | 0 | (17) | 319 | ### Revenue Profile as of Sept. 30, 2016 | Power revenues | Boulder Canyon | Central Arizona | Central Valley | Falcon-Amistad | Loveland Area
Projects | Parker-Davis | Pick-Sloan
Missouri Basin
Program—
Eastern Division | Provo River | Salt Lake City
Area/Integrated
Projects | Washoe | Eliminations ¹ | WAPA total | |-----------------------------|----------------|-----------------|----------------|----------------|---------------------------|--------------|--|-------------|---|---------|---------------------------|-------------| | Number of customers | 15 | 19 | 102 | 1 | 75 | 36 | 339 | 3 | 156 | 1 | (66) | 681 | | Long-term power revenues | 63,732,236 | 0 | 204,679,070 | 6,391,728 | 84,442,221 | 12,518,446 | 319,630,669 | 289,224 | 145,877,682 | 110,646 | 0 | 837,671,922 | | Pass-through power revenues | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16,695,677 | 0 | 0 | 16,695,677 | | Other power revenues | 0 | 55,917,495 | 9,526,534 | 0 | 5,320,916 | 0 | 10,694,534 | 0 | 14,859,669 | 0 | 0 | 96,319,149 | | Project-use power revenues | 0 | 0 | 28,588,796 | 0 | 26,417 | 1,994,097 | 212,916 | 0 | 2,364,513 | 0 | 0 | 33,186,739 | | Interproject power revenues | 0 | 27,550 | 0 | 0 | 4,627,712 | 0 | 95,607 | 0 | 377,495 | 0 | 0 | 5,128,364 | | Total power revenues (\$) | 63,732,236 | 55,945,045 | 242,794,400 | 6,391,728 | 94,417,266 | 14,512,543 | 330,633,726 | 289,224 | 180,175,036 | 110,646 | 0 | 989,001,851 | ¹Double counting occurs when more than one project sells power to the same customer. The eliminations column removes the duplicates. ¹ One powerplant divides its generation between two projects. ² In accordance with Maintenance Business Rule 3.18, substations can be shared by up to three power systems. The eliminations column removes the duplicates. ³ These values include total transmission, building, communication and substation acreage for each power system. ### **FACILITIES** #### **Buildings, Communications Summary** | | Number of | Number of | Fee | area | Easement area | | | |--|-----------|----------------------|-------|----------|---------------|----------|--| | Project | buildings | communications sites | Acres | Hectares | Acres | Hectares | | | Boulder Canyon | 0 | 3 | 0 | 0 | 0 | 0 | | | Central Arizona ¹ | 0 | 10 | 0 | 0 | 0 | 0 | | | Central Valley | 53 | 19 | 0 | 0 | 0 | 0 | | | ED5-to-Palo Verde Hub | 0 | 0 | 0 | 0 | 0 | 0 | | | Loveland Area Projects | 192 | 116 | 57 | 23 | 46 | 19 | | | Pacific NW-SW Intertie | 15 | 10 | 0 | 0 | 0 | 0 | | | Parker-Davis | 75 | 63 | 0 | 0 | 7 | 3 | | | Pick-Sloan Missouri Basin Program—Eastern Division | 247 | 210 | 189 | 76 | 174 | 71 | | | Salt Lake City Area/Integrated Projects | 83 | 68 | 46 | 19 | 1 | 0 | | | Subtotal | 665 | 499 | 292 | 118 | 228 | 93 | | | Eliminations ² | 0 | (20) | 0 | 0 | 0 | 0 | | | WAPA total | 665 | 479 | 292 | 118 | 228 | 93 | | ### **Substations Summary** | Jubatations Juninally | | | | | | | | | | |--|--------------------------|--------|----------------|-------|----------|---------|------------|-------|----------| | Ductors | Number of | Trans | sformers | Fee | e area | Withdra | awal area² | Easem | ent area | | Project | substations ¹ | Number | Capacity (kVA) | Acres | Hectares | Acres | Hectares | Acres | Hectares | | Boulder Canyon | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Central Arizona ^{1,3} | 9 | 2 | 60,000 | 0 | 0 | 0 | 0 | 0 | 0 | | Central Valley | 22 | 21 | 1,379,760 | 374 | 151 | 0 | 0 | 0 | 0 | | ED5-to-Palo Verde Hub | 0 | 1 | 375,000 | 0 | 0 | 0 | 0 | 0 | 0 | | Loveland Area | 80 | 74 | 3,472,370 | 530 | 215 | 0 | 0 | 163 | 66 | | Pacific NW-SW Intertie | 9 | 10 | 6,921,990 | 316 | 128 | 4,403 | 1,782 | 86 | 35 | | Parker-Davis | 53 | 30 | 2,233,000 | 363 | 147 | 115 | 47 | 87 | 35 | | Pick-Sloan Missouri Basin Program—Eastern Division | 123 | 121 | 10,429,190 | 2,020 | 817 | 23 | 9 | 10 | 4 | | Salt Lake City Area/Integrated Projects | 36 | 38 | 7,674,250 | 748 | 303 | 128 | 52 | 50 | 20 | | Subtotal | 336 | 297 | 32,545,560 | 4,351 | 1,761 | 4,669 | 1,890 | 396 | 160 | | Eliminations ⁴ | (17) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | WAPA total | 319 | 297 | 32,545,560 | 4,351 | 1,761 | 4,669 | 1,890 | 396 | 160 | | | | | | | | | | | | ¹ WAPA maintains an additional seven communication sites owned by the Bureau of Reclamation. ² In accordance with Maintenance Business Rule 3.18, communication sites can be shared by up to three power systems. The eliminations line removes the duplicates. ¹ Areas that have been set aside by the Bureau of Land Management for WAPA transmission and substation use. ² WAPA maintains an additional seven communication sites owned by the Bureau of Reclamation. ³ WAPA maintains an additional six substations owned by the Bureau of Reclamation. ⁴ In accordance with Maintenance Business Rule 3.18, substations can be shared by up to three power systems. The eliminations line removes the duplicates. ### TRANSMISSION LINES **Transmission Line Summary (in circuit miles)** | State | 50 | 0-kV | | 5-kV | 23 | 0-kV | 16 | 51-kV | 13 | 8-kV | 100- | 115-kV | 69-kV | & below | WAP | A total | |--------------|--------|------------|----------|------------|----------|------------|--------|------------|--------|------------|----------|------------|--------|------------|-----------|------------| | State | Miles | Kilometers | Arizona | 231.90 | 373.13 | 703.62 | 1,132.12 | 978.72 | 1,574.76 | 154.90 | 249.23 | 0.00 | 0.00 | 306.81 | 493.66 | 118.40 | 190.51 | 2,494.35 | 4,013.41 | | California | 372.40 | 599.19 | 0.00 | 0.00 | 905.48 | 1,456.92 | 203.46 | 327.37 | 0.00 | 0.00 | 13.55 | 21.80 | 75.74 | 121.87 | 1,570.63 | 2,527.15 | | Colorado | 0.00 | 0.00 | 315.75 | 508.04 | 729.10 | 1,173.12 | 0.00 | 0.00 | 211.53 | 340.35 | 797.87 | 1,283.77 | 117.01 | 188.27 | 2,171.26 | 3,493.55 | | lowa | 0.00 | 0.00 | 20.33 | 32.71 | 164.52 | 264.71 | 193.35 | 311.10 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 378.20 | 608.52 | | Minnesota | 0.00 | 0.00 | 0.00 | 0.00 | 247.31 | 397.92 | 0.00 | 0.00 | 0.00 | 0.00 | 14.99 | 24.12 | 0.00 | 0.00 | 262.30 | 422.04 | | Missouri | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 17.95 | 28.88 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 17.95 | 28.88 | | Montana | 0.00 | 0.00 | 0.00 | 0.00 | 561.21 | 902.99 | 283.05 | 455.43 | 0.00 | 0.00 | 597.86 | 961.96 | 73.86 | 118.84 | 1,515.98 | 2,439.22 | | Nebraska | 0.00 | 0.00 | 136.76 | 220.05 | 125.79 | 202.40 | 0.00 | 0.00 | 0.00 | 0.00 | 417.22 | 671.31 | 69.44 | 111.73 | 749.21 | 1,205.49 | | Nevada | 24.00 | 38.62 | 10.50 | 16.89 | 151.39 | 243.59 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.40 | 5.47 | 189.29 | 304.57 | | New Mexico | 0.00 | 0.00 | 22.14 | 35.62 | 58.17 | 93.60 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.63 | 5.84 | 83.94 | 135.06 | | North Dakota | 0.00 | 0.00 | 40.74 | 65.55 | 1,145.29 | 1,842.77 | 0.00 | 0.00 | 0.00 | 0.00 | 829.29 | 1,334.33 | 130.43 | 209.86 | 2,145.75 | 3,452.51 | | South Dakota | 0.00 | 0.00 | 270.51 | 435.25 | 1,765.92 | 2,841.37 | 0.00 | 0.00 | 0.00 | 0.00 | 1,350.65 | 2,173.20 | 7.06 | 11.36 | 3,394.14 | 5,461.18 | | Utah | 0.00 | 0.00 | 16.98 | 27.32 | 0.00 | 0.00 | 0.00 | 0.00 | 118.66 | 190.92 | 0.00 | 0.00 | 0.32 | 0.51 | 135.96 | 218.75 | | Wyoming | 0.00 | 0.00 | 36.40 | 58.57 | 563.89 | 907.30 | 0.00 | 0.00 | 0.00 | 0.00 | 1,139.26 | 1,833.07 | 392.21 | 631.07 | 2,131.76 | 3,430.01 | | Total | 628.30 | 1,010.94 | 1,573.73 | 2,532.12 | 7,396.79 | 11,901.45 | 852.71 | 1,372.01 | 330.19 | 531.27 | 5,467.50 | 8,797.22 | 991.50 | 1,595.33 | 17,240.72 | 27,740.34 | #### **RESOURCES** **Energy Resource and Disposition** | • | FY 2016 | FY 2015 |
--------------------------------------|------------------|------------------| | | In gigawatthours | In gigawatthours | | ENERGY RESOURCE | | | | Net generation | 28,694 | 28,445 | | Interchange | | | | Received ¹ | 95 | 114 | | Delivered | 95 | 100 | | Net Interchange | 0 | 14 | | Purchases | | | | Non-WAPA | 5,952 | 7,300 | | WAPA | 195 | 192 | | Purchases total | 6,147 | 7,492 | | Energy resources total | 34,843 | 35,951 | | ENERGY DISPOSITION | | | | Sales of electric energy | | | | WAPA sales ² | 28,796 | 30,473 | | Project-use sales ³ | 980 | 650 | | Energy sales total | 29,776 | 31,123 | | Other | | | | Interproject sales | 335 | 276 | | Other deliveries/losses ⁴ | 613 | 620 | | Other total | 948 | 896 | | Energy delivered total | 30,724 | 32,019 | | System and contractual losses⁵ | 4,119 | 3,932 | | Energy disposition total | 34,843 | 35,951 | | | | | ¹ Loveland Area Projects includes 398 GWh energy returned from customers for pump storage. #### **Capability and Net Generation by Project** | | Number of | Installed | Actual operating | capability (MW) ² | Net genera | ntion (GWh) | |---|-----------|---------------------------------------|------------------|------------------------------|------------|-------------| | Project | units | capacity ¹
FY 2016 (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | Boulder Canyon | 19 | 2,074 | 1,558 | 1,553 | 3,582 | 3,582 | | Central Arizona | 3 | 574 | 547 | 547 | 4,423 | 3,839 | | Central Valley | 38 | 2,112 | 1,464 | 1,141 | 3,339 | 2,495 | | Falcon-Amistad | 5 | 98 | 98 | 98 | 99 | 52 | | Loveland Area Projects | 39 | 830 | 810 | 760 | 2,167 | 1,852 | | Parker-Davis | 9 | 315 | 315 | 315 | 1,349 | 1,341 | | Pick-Sloan Missouri Basin
Program—Eastern Division | 41 | 2,675 | 2,264 | 2,205 | 8,279 | 9,996 | | Provo River | 2 | 5 | 5 | 5 | 21 | 22 | | Salt Lake City Area/
Integrated Projects | 24 | 1,816 | 1,486 | 1,470 | 5,431 | 5,263 | | Washoe | 2 | 4 | 3 | 3 | 6 | 3 | | Total | 182 | 10,503 | 8,550 | 8,097 | 28,694 | 28,445 | ¹ Installed operating capacity is the maximum generating capacity of the units' at-unity power factor without exceeding the specified heat rise on each unit and is independent of water constraints. #### **Capability and Net Generation by State** | . | W 1 6 % | Installed | Actual operating | capability (MW) ² | Net generation (GWh) | | | |--------------|-----------------|---------------------------------------|------------------|------------------------------|----------------------|---------|--| | Project | Number of units | capacity ¹
FY 2016 (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | | Arizona | 25 | 3,186 | 1,792 | 1,792 | 9,521 | 8,829 | | | California | 44 | 2,176 | 1,527 | 1,204 | 3,568 | 2,713 | | | Colorado | 22 | 723 | 725 | 716 | 1,723 | 1,480 | | | Montana | 12 | 485 | 497 | 518 | 1,766 | 1,910 | | | Nevada | 10 | 1,037 | 1,558 | 1,553 | 3,582 | 3,582 | | | New Mexico | 3 | 28 | 28 | 16 | 43 | 38 | | | North Dakota | 5 | 583 | 445 | 450 | 1,897 | 2,268 | | | South Dakota | 26 | 1,732 | 1,430 | 1,345 | 4,956 | 6,214 | | | Texas | 5 | 98 | 98 | 98 | 99 | 52 | | | Utah | 5 | 157 | 157 | 157 | 566 | 526 | | | Wyoming | 25 | 298 | 293 | 248 | 975 | 833 | | | Total | 182 | 10,503 | 8,550 | 8,097 | 28,694 | 28,445 | | ¹ Installed operating capacity is the maximum generating capacity of the units' at-unity power factor without exceeding the specified heat rise on each unit and is independent of water constraints. ² Central Arizona includes 1,005 GWh sales of Navajo Surplus Energy in excess of Central Arizona load. Salt Lake City Area/Integrated Projects classifies 660 GWh of Western Replacement Power as pass-through cost sales in the sales and revenue table, so it is not included in this table. ³ Central Arizona load now residing in Western Area Lower Colorado Balancing Authority as of 10/1/2011. Desert Southwest region does not bill or collect for Central Arizona project-use sales. Includes 108 GWh used for pumping, pumping generation schedules (customers' use of pump storage) and Colorado-Big Thompson project pumping. Also includes 1,979 GWh of project-use energy provided by the Central Arizona Water Conservation District per WAPA's agreement 11-DSR-12296 with the Bureau of Reclamation. The revenues are billed by Reclamation and are neither included in the sales and revenues tables in the Statistical Appendix nor the Annual Report. The energy is included in WAPA's net generation as it passes through WAPA's balancing authority, but the energy is not recorded as a sale of energy in the sales and revenues tables per the Statistical Appendix. ⁵ Loveland Area Project includes system and contractual losses of -550 GWh. These values are due to over/underdeliveries by others in the balancing authority area causing energy imbalance. ² Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. ² Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. #### **POWER MARKETING SYSTEM** - ¹ Coal-fired generation - ² Generation from Units 1 and 2 is marketed by the Rocky Mountain region; generation from Units 3 and 4 is marketed by the Upper Great Plains region. Yellowtail is controlled by Rocky Mountain. - ³ The facility-use charge for the Electrical District 5-to-Palo Verde Hub transmission project provides the sole source of revenue for repayment of the project. - ⁴ These resources are integrated for marketing and operation purposes. - ⁵ These resources are integrated for marketing and operation purposes. However, the Colorado-Big Thompson, Kendrick, North Platte and Shoshone projects, as well as the Pick-Sloan Missouri Basin Program (Eastern and Western divisions), are integrated for repayment purposes. - ⁶ Power marketed from Salt Lake City Area/Integrated Projects resources and Loveland Area Projects. # POWERPLANTS as of Sept. 30, 2016 # Powerplants | Project/state/plant name | Operating agency | River | Initial in-service | Existing number | Installed capacity ¹ | Actual operating | capability (MW) ² | Net generation (GWh) ³ | | |------------------------------|------------------|---------------------|--------------------|-----------------|---------------------------------|------------------|------------------------------|-----------------------------------|---------| | тојесу жасе/ ріанспаніе | operating agency | nivei | date | of units | FY 2016 (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | BOULDER CANYON | | | | | | | | | | | Arizona-Nevada | | | | | | | | | | | Hoover⁴ | Reclamation | Colorado | Sep 1936 | 19 | 2,074 | 1,558 | 1,553 | 3,582 | 3,582 | | Boulder Canyon total | | | | 19 | 2,074 | 1,558 | 1,553 | 3,582 | 3,582 | | CENTRAL ARIZONA | | | | | | | | | | | Arizona | | | | | | | | | | | Navajo ^{5,6} | SRP | N/A | May 1974 | 3 | 574 | 547 | 547 | 4,423 | 3,839 | | Central Arizona total | | | | 3 | 574 | 547 | 547 | 4,423 | 3,839 | | CENTRAL VALLEY | | | | | | | | | | | California | | | | | | | | | | | J.F. Carr | Reclamation | Clear Creek Tunnel | May 1963 | 2 | 154 | 140 | 85 | 150 | 253 | | Folsom | Reclamation | American | May 1955 | 3 | 207 | 180 | 105 | 510 | 222 | | Keswick | Reclamation | Sacramento | Oct 1949 | 3 | 105 | 54 | 43 | 323 | 270 | | New Melones | Reclamation | Stanislaus | Jun 1979 | 2 | 384 | 200 | 140 | 196 | 142 | | Nimbus | Reclamation | American | May 1955 | 2 | 15 | 12 | 9 | 48 | 32 | | O'Neill ⁷ | Reclamation | San Luis Creek | Dec 1967 | 6 | 14 | 8 | 7 | 10 | 11 | | Shasta ⁸ | Reclamation | Sacramento | Jun 1944 | 7 | 710 | 630 | 534 | 1,607 | 1,016 | | Spring Creek | Reclamation | Spring Creek Tunnel | Feb 1964 | 2 | 180 | 90 | 90 | 184 | 249 | | Trinity | Reclamation | Trinity | Feb 1964 | 2 | 140 | 100 | 50 | 259 | 207 | | Lewiston | Reclamation | Trinity | Feb 1964 | 1 | 0.50 | 0 | 0 | 2 | 0 | | W.R. Gianelli ^{7,9} | CDWR | San Luis Creek | Mar 1968 | 8 | 202 | 50 | 78 | 50 | 93 | | Central Valley total | | | | 38 | 2,112 | 1,464 | 1,141 | 3,339 | 2,495 | | FALCON-AMISTAD | | | | | | | | | | | Гехаѕ | | | | | | | | | | | Amistad ^{10,11} | IBWC | Rio Grande | Jun 1983 | 2 | 66 | 66 | 66 | 47 | 48 | | Falcon ^{10,11} | IBWC | Rio Grande | Oct 1954 | 3 | 32 | 32 | 32 | 52 | 4 | | Falcon-Amistad total | | | | 5 | 98 | 98 | 98 | 99 | 52 | | LOVELAND AREA PROJECTS | | | | | | | | | | | Colorado | | | | | | | | | | | Big Thompson | Reclamation | Trans-Mtn. Div. | Apr 1959 | 1 | 5 | 4 | 0 | 5 | 4 | | Estes | Reclamation | Trans-Mtn. Div. | Sep 1950 | 3 | 45 | 45 | 45 | 113 | 50 | | Flatiron ^{7,12} | Reclamation | Trans-Mtn. Div. | Jan 1954 | 3 | 95 | 98 | 98 | 240 | 151 | | Green Mountain | Reclamation | Blue | May 1943 | 2 | 26 | 26 | 26 | 61 | 77 | | Marys Lake | Reclamation | Trans-Mtn. Div. | May 1951 | 1 | 8 | 8 | 8 | 40 | 16 | | Mount Elbert ⁷ | Reclamation | Arkansas | Oct 1981 | 2 | 200 | 206 | 206 | 262 | 291 | | Pole Hill | Reclamation | Trans-Mtn. Div. | Jan 1954 | 1 | 38 | 32 | 32 | 187 | 110 | | Montana | | | | | | | | | | | Yellowtail ^{13,14} | Reclamation | Big Horn | Aug 1966 | 2 | 125 | 108 | 108 | 340 | 396 | # POWERPLANTS as of Sept. 30, 2016 ### Powerplants, continued | Project/state/plant name | Operating agency | River | Initial in-service | Existing number | Installed capacity ¹ | Actual operating | capability (MW)² | Net gener | ation (GWh) ³ | |--|-----------------------|--------------|--------------------|-----------------|---------------------------------|------------------|------------------|-----------|--------------------------| | rioject/state/plant name | Operating agency | nivei | date | of units | FY 2016 (MW) | July
1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | Wyoming | | | | | | | | | | | Alcova | Reclamation | North Platte | Jul 1955 | 2 | 41 | 39 | 39 | 108 | 78 | | Boysen | Reclamation | Big Horn | Aug 1952 | 2 | 15 | 15 | 15 | 67 | 64 | | Buffalo Bill | Reclamation | Shoshone | May 1995 | 3 | 18 | 18 | 18 | 57 | 67 | | Fremont Canyon | Reclamation | North Platte | Dec 1960 | 2 | 67 | 67 | 33 | 230 | 179 | | Glendo | Reclamation | North Platte | Dec 1958 | 2 | 38 | 38 | 38 | 99 | 70 | | Guernsey | Reclamation | North Platte | Jul 1999 | 2 | 6 | 6 | 6 | 18 | 18 | | Heart Mountain | Reclamation | Shoshone | Dec 1948 | 1 | 5 | 5 | 5 | 18 | 18 | | Kortes | Reclamation | North Platte | Jun 1950 | 3 | 36 | 36 | 24 | 143 | 107 | | Pilot Butte ¹⁵ | Reclamation | Wind | Jan 1999 | 2 | 2 | 0 | 0 | 0 | 0 | | Seminoe | Reclamation | North Platte | Aug 1939 | 3 | 52 | 51 | 51 | 145 | 118 | | Shoshone | Reclamation | Shoshone | May 1995 | 1 | 3 | 3 | 3 | 17 | 19 | | Spirit Mountain | Reclamation | Shoshone | May 1995 | 1 | 5 | 5 | 5 | 17 | 19 | | Loveland Area Projects total | | | | 39 | 830 | 810 | 760 | 2,167 | 1,852 | | PARKER-DAVIS | | | | | | | | | | | Arizona | | | | | | | | | | | Davis | Reclamation | Colorado | Jan 1951 | 5 | 255 | 255 | 255 | 1,126 | 1,126 | | California | | | | | | | | | | | Parker ¹⁰ | Reclamation | Colorado | Dec 1942 | 4 | 60 | 60 | 60 | 223 | 215 | | Parker-Davis total | | | | 9 | 315 | 315 | 315 | 1,349 | 1,341 | | PICK-SLOAN MISSOURI BASIIN PRO | GRAM—EASTERN DIVISION | | | | | | | | | | Montana | | | | | | | | | | | Canyon Ferry | Reclamation | Missouri | Dec 1953 | 3 | 50 | 57 | 57 | 304 | 331 | | Fort Peck | Corps | Missouri | Jul 1943 | 5 | 185 | 189 | 210 | 782 | 787 | | Yellowtail ^{13,14} | Reclamation | Big Horn | Aug 1966 | 2 | 125 | 143 | 143 | 340 | 396 | | North Dakota | | | | | | | | | | | Garrison | Corps | Missouri | Jan 1956 | 5 | 583 | 445 | 450 | 1,897 | 2,268 | | South Dakota | | | | | | | | | | | Big Bend | Corps | Missouri | Oct 1964 | 8 | 494 | 483 | 340 | 735 | 978 | | Fort Randall | Corps | Missouri | Mar 1954 | 8 | 320 | 312 | 375 | 1,463 | 1,775 | | Gavins Point | Corps | Missouri | Sep 1956 | 3 | 132 | 111 | 110 | 691 | 789 | | Oahe | Corps | Missouri | Apr 1962 | 7 | 786 | 524 | 520 | 2,067 | 2,672 | | Pick-Sloan Missouri Basin Program—
Eastern Division total | - | | · | 41 | 2,675 | 2,264 | 2,205 | 8,279 | 9,996 | | PROVO RIVER | | | | | | | | | | | Utah | | | | | | | | | | | Deer Creek | PRWUA | Provo | Feb 1958 | 2 | 5 | 5 | 5 | 21 | 22 | | Provo River total | | | | 2 | 5 | 5 | 5 | 21 | 22 | ### POWERPLANTS as of Sept. 30, 2016 #### Powerplants, continued | Project/state/plant name | Operating agency | River | Initial in-service | Existing number | Installed capacity ¹ | Actual operating | capability (MW) ² | Net generation (GWh) ³ | | | |---|------------------|----------------|--------------------|-----------------|---------------------------------|------------------|------------------------------|-----------------------------------|---------|--| | rioject/state/plant name | Operating agency | nivei | date | of units | FY 2016 (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | | SALT LAKE CITY AREA/INTEGRATE | D PROJECTS | | | | | | | | | | | Arizona | | | | | | | | | | | | Glen Canyon | Reclamation | Colorado | Sep 1964 | 8 | 1,320 | 990 | 990 | 3,972 | 3,864 | | | Colorado | | | | | | | | | | | | Blue Mesa | Reclamation | Gunnison | Sep 1967 | 2 | 86 | 86 | 86 | 264 | 243 | | | Crystal | Reclamation | Gunnison | Sep 1978 | 1 | 32 | 32 | 32 | 153 | 156 | | | Lower Molina | Reclamation | Pipeline | Dec 1962 | 1 | 5 | 5 | 6 | 14 | 14 | | | McPhee | Reclamation | Dolores | Jun 1993 | 1 | 1 | 1 | 1 | 5 | 5 | | | Morrow Point | Reclamation | Gunnison | Dec 1970 | 2 | 162 | 162 | 165 | 334 | 322 | | | Towaoc | Reclamation | Canal | Jun 1993 | 1 | 11 | 11 | 1 | 19 | 16 | | | Upper Molina | Reclamation | Pipeline | Dec 1962 | 1 | 9 | 9 | 10 | 26 | 25 | | | New Mexico | | | | | | | | | | | | Elephant Butte | Reclamation | Rio Grande | Nov 1940 | 3 | 28 | 28 | 16 | 43 | 38 | | | Utah | | | | | | | | | | | | Flaming Gorge | Reclamation | Green | Nov 1963 | 3 | 152 | 152 | 152 | 545 | 504 | | | Wyoming | | | | | | | | | | | | Fontenelle | Reclamation | Green | May 1968 | 1 | 10 | 10 | 11 | 56 | 76 | | | Salt Lake City Area/
Integrated Projects total | | | | 24 | 1,816 | 1,486 | 1,470 | 5,431 | 5,263 | | | WASHOE | | | | | | | | | | | | California | | | | | | | | | | | | Stampede | Reclamation | Little Truckee | Dec 1986 | 2 | 4 | 3 | 3 | 6 | 3 | | | Washoe total | | | | 2 | 4 | 3 | 3 | 6 | 3 | | | WAPA total | | | | 182 | 10,503 | 8,550 | 8,097 | 28,694 | 28,445 | | #### Operating agencies: Reclamation - Bureau of Reclamation, Department of the Interior CDWR - California Department of Water Resources IBWC - International Boundary and Water Commission, Department of State PRWUA - Provo River Water Users Association SRP - Salt River Project ¹ Installed operating capacity is the maximum generating capacity of the units' at-unity power factor without exceeding the specified heat rise on each unit and is independent of water constraints. ² Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. Excludes 4.8 MW reserved for plant use but included in number of units. ^{*}Excludes 4.6 MW reserved for plant use but included in number 5 Coal-fired powerplant. *United States' share (24.3 percent) of 2,250 MW plant capacity. *Pump/generating plant. ^{*}Station service units' capacity is not included. *United States' share (47.67 percent) of plant capacity. *United States' share (50 percent) of plant capacity. *United States' share (50 percent) of plant capacity. *Actual operating capability is based on average hourly generation for the month. *2 Only Unit 3 has pump/generation capability. ¹⁸ RM and UGP each market half of the plant capability and energy. ¹⁴ Normal sustained maximum capacity of each unit is 62.5 MW, but units may be evaluated for higher output on a case-by-case basis. ¹⁵ Plant mothballed due to repair cost but not decommissioned. #### HISTORICAL FLOWS Year 2007 #### Missouri River Flow at Sioux City, Iowa (in million acre-feet) #### Sacramento and San Joaquin Rivers Annual Flow to Trinity, Shasta, Folsom and New Melones Reservoirs #### **PEAK FIRM LOADS** These graphs show monthly regional coincident peak firm loads, except that Sierra Nevada loads may not be coincident with the load-management loads. Amounts for Desert Southwest and Rocky Mountain regions exclude Salt Lake City Area/Integrated Projects loads. They are included in the Colorado River Storage Project Management Center amounts. Our FY 2016 coincident firm and contingent peak load was 5,683 MW. The peak occurred on July 27, 2016. #### Colorado River Storage Project Management Center #### **Upper Great Plains** 2100 2016 2015 #### **Desert Southwest** #### Sierra Nevada #### **Rocky Mountain** #### Annual Coincident Peak Firm Load #### **Combined Power Sales and Revenues by Project** | Desirant | FYZ | 2016 | FY | 2015 | |--|--------------|---------------|--------------|---------------| | Project | Energy (MWh) | Revenues (\$) | Energy (MWh) | Revenues (\$) | | Boulder Canyon | 3,423,484 | 63,732,236 | 3,449,605 | 61,006,047 | | Central Arizona | 1,004,718 | 55,945,045 | 1,091,967 | 63,283,884 | | Central Valley | 6,105,569 | 242,794,400 | 5,457,190 | 257,192,697 | | Falcon-Amistad | 99,359 | 6,391,728 | 51,955 | 6,649,680 | | Loveland Area Projects | 2,806,105 | 94,417,266 | 2,429,588 | 91,763,151 | | Parker-Davis | 1,422,874 | 14,512,543 | 1,422,545 | 13,449,708 | | Pick-Sloan Missouri Basin Program—Eastern Division | 9,559,115 | 330,633,726 | 11,511,693 | 383,070,219 | | Provo River | 17,492 | 289,224 | 33,760 | 208,718 | | Salt Lake City Area/Integrated Projects | 6,325,673 | 180,175,036 | 6,431,499 | 190,953,588 | | Washoe | 6,039 | 110,646 | 3,470 | 78,936 | | WAPA total ¹ | 30,770,428 | 989,001,851 | 31,883,272 | 1,067,656,629 | ¹ Power revenues as presented in this table are \$182.5 million greater than the FY 2016 sales of electric power presented in the combined power system statements of revenues and expenses and accumulated net revenues due to the following: \$101.6 million in netted transactions where WAPA simultaneously purchased and sold electric power to the same counterparty; \$55.9 million and \$18.2 million in Central Arizona and WAPA Replacement Power (WRP) revenues, respectively, classified as 'other' in the combining power system statements of revenues and expenses and accumulated net revenues; \$10.2 million in project-use revenues; \$5.0 million in eliminations entries; and -\$8.4 million in variances between revenue accrual estimates and actual revenue along with other minor miscellaneous corrections and transactions. #### **Combined Power Sales and Revenues by Customer Category** | Customorestonom | FY 2 | 016 | FY 2015 | | | |--|--------------|---------------|--------------|---------------|--| | Customer category | Energy (MWh) | Revenues (\$) | Energy (MWh) | Revenues (\$) | | | Municipalities | 8,648,775 | 269,460,712 | 8,707,656 | 280,022,852 | | | Cooperatives | 7,205,811 | 247,073,228 | 8,776,874 | 288,279,596 | | | Public utility districts | 3,885,692 | 177,442,304 | 3,956,826 | 194,873,786 | | | Federal agencies | 1,175,883 | 32,671,249 | 1,189,716 | 37,793,455 | | | State agencies | 4,626,163 | 123,040,999 | 4,627,774 | 125,540,821 | | | Irrigation districts | 868,722 | 19,910,965 | 751,060 | 19,526,627 | | | Native American tribes |
1,173,661 | 31,199,188 | 1,103,308 | 29,170,191 | | | Investor-owned utilities | 315,422 | 9,240,071 | 656,336 | 21,532,471 | | | Power marketers | 264,283 | 5,935,807 | 660,421 | 17,960,100 | | | Joint power authorities | 619,372 | 18,295,899 | 472,208 | 17,564,901 | | | Independent system operator corporations | 657,285 | 16,008,277 | 45,329 | 1,585,710 | | | Transportation districts | 14,458 | 408,048 | 9,281 | 322,628 | | | Subtotal | 29,455,527 | 950,686,748 | 30,956,789 | 1,034,173,138 | | | Interproject | 335,241 | 5,128,364 | 276,153 | 5,716,769 | | | Project use | 979,660 | 33,186,739 | 650,330 | 27,766,722 | | | WAPA total ¹ | 30,770,428 | 989,001,851 | 31,883,272 | 1,067,656,629 | | ¹ Power revenues as presented in this table are \$182.5 million greater than the FY 2016 sales of electric power presented in the combined power system statements of revenues and expenses and accumulated net revenues due to the following: \$101.6 million in netted transactions where WAPA simultaneously purchased and sold electric power to the same counterparty; \$55.9 million and \$18.2 million in Central Arizona and WAPA Replacement Power (WRP) revenues, respectively, classified as 'other' in the combining power system statements of revenues and expenses and accumulated net revenues; \$10.2 million in project-use revenues; \$5.0 million in eliminations entries; and -\$8.4 million in variances between revenue accrual estimates and actual revenue along with other minor miscellaneous corrections and transactions. # Power Sales and Revenues by State and Customer Category (FY 2016) | State | Municipalities | Cooperatives | Public utility
districts | Federal
agencies | State
agencies | Irrigation
districts | Native
American
tribes | Investor-
owned utilities | Power
marketers | Joint power authorities | Independent
system
operator
corporations | Transportation districts | Interproject | Project use | Total | |--------------------------------------|-------------------------|--------------|-----------------------------|-----------------------|-------------------------|-------------------------|------------------------------|------------------------------|--------------------|-------------------------|---|--------------------------|---------------------------------------|---------------------------------------|-------------| | Arizona
Energy sales (MWh) | | | | | | | | | | | | | | | | | Power revenues (\$) | 240,291 | 188,218 | 0 | 65,734 | 1,682,346 | 648,132 | 728,525 | 22,169 | 0 | 2,007 | 0 | 0 | 6,256 | 195,266 | 3,778,944 | | | 5,052,433 | 3,167,351 | 0 | 979,279 | 66,679,635 | 16,448,371 | 17,243,221 | 482,460 | 0 | 52,328 | 0 | 0 | 206,416 | 1,994,097 | 112,305,591 | | Arkansas
Energy sales (MWh) | • | • | | | | | • | • | • | • | 460.027 | | | • | 460.027 | | Power revenues (\$) | 0 | 0 | 0
0 | 0 | 0
0 | 0 | 0 | 0 | 0 | 0 | 468,827 | 0 | 0 | 0 | 468,827 | | California | U | 0 | U | U | U | 0 | 0 | U | 0 | 0 | 9,391,971 | U | 0 | 0 | 9,391,971 | | Energy sales (MWh) | 1 555 022 | 0 | 2 7/5 270 | 021 267 | 1 201 174 | 201 261 | 48,170 | 116.040 | 0 | (17.265 | 105.006 | 14 450 | 0 | 652,709 | 8,279,551 | | Power revenues (\$) | 1,555,823
42,900,140 | 0 | 2,765,378
128,618,856 | 821,267
23,447,303 | 1,301,174
22,712,163 | 201,261
2,909,052 | 48,170
654,176 | 116,040
6,295,759 | 0 | 617,365
18,243,571 | 185,906 | 14,458
408,048 | 0 | 28,588,796 | 281,324,965 | | Colorado | 42,900,140 | U | 120,010,030 | 23,447,303 | 22,/12,103 | 2,909,032 | 034,170 | 0,293,739 | U | 10,243,371 | 6,547,101 | 400,040 | U | 20,300,790 | 201,324,903 | | Energy sales (MWh) | 1,248,327 | 2,621,907 | 0 | 52,374 | 0 | 0 | 6,072 | 16,991 | 0 | 0 | 0 | 0 | 15,923 | 18,747 | 3,980,341 | | Power revenues (\$) | 39,894,726 | 89,191,521 | 0 | 1,680,737 | 0 | 0 | 175,999 | 180,359 | 0 | 0 | 0 | 0 | 313,440 | 539,209 | 131,975,991 | | Florida | 37,074,720 | 07,171,321 | U | 1,000,737 | U | U | 173,333 | 100,333 | U | U | 0 | U | 313,440 | 339,209 | 131,373,331 | | Energy sales (MWh) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 7 | | Power revenues (\$) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 136 | 0 | 0 | 0 | 0 | 0 | 136 | | Idaho | | | | | 0 | | U | 0 | 130 | U | | 0 | | <u> </u> | 130 | | Energy sales (MWh) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 | 3 | | Power revenues (\$) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 0 | 0 | 0 | 0 | 0 | 16 | 46 | | Indiana | | | | | | | U | | <u> </u> | | <u> </u> | | | 10 | | | Energy sales (MWh) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,552 | 0 | 0 | 0 | 2,552 | | Power revenues (\$) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 69,205 | 0 | 0 | 0 | 69,205 | | lowa | - | | | | | | • | | | - | 07,203 | | | - | 07,203 | | Energy sales (MWh) | 686,859 | 502,228 | 0 | 0 | 0 | 0 | 0 | 2,542 | 0 | 0 | 0 | 0 | 0 | 0 | 1,191,629 | | Power revenues (\$) | 23,113,814 | 16,571,771 | 0 | 0 | 0 | 0 | 0 | 46,336 | 0 | 0 | 0 | 0 | 0 | 0 | 39,731,921 | | Kansas | 25/115/011 | 10,57 1,77 1 | | | | | | .0,550 | | | | | | | 57,751,721 | | Energy sales (MWh) | 125,892 | 108,471 | 0 | 0 | 0 | 0 | 23,576 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 257,939 | | Power revenues (\$) | 5,103,685 | 3,555,506 | 0 | 0 | 0 | 0 | 987,424 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,646,615 | | Marvland | -,, | 2,222,233 | | | | | ,.=: | | | | | | | | 7,010,010 | | Energy sales (MWh) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 216 | 0 | 0 | 0 | 0 | 0 | 216 | | Power revenues (\$) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7,505 | 0 | 0 | 0 | 0 | 0 | 7,505 | | Minnesota | | | <u> </u> | · | · | <u> </u> | | | , | | | | · · · · · · · · · · · · · · · · · · · | | ,- ,- | | Energy sales (MWh) | 1,418,550 | 577,366 | 0 | 0 | 33,667 | 0 | 22,829 | 0 | 250 | 0 | 0 | 0 | 0 | 0 | 2,052,662 | | Power revenues (\$) | 44,877,418 | 18,960,282 | 0 | 0 | 1,035,671 | 0 | 759,067 | 255 | 7,780 | 0 | 0 | 0 | 0 | 0 | 65,640,473 | | Montana | | | <u> </u> | · | | <u> </u> | | | , | | | | · · · · · · · · · · · · · · · · · · · | | , - | | Energy sales (MWh) | 0 | 417,009 | 0 | 0 | 15,112 | 4,004 | 50,336 | 14 | 6,981 | 0 | 0 | 0 | 0 | 27,608 | 521,064 | | Power revenues (\$) | 0 | 13,904,605 | 0 | 0 | 474,673 | 132,439 | 1,673,695 | 28,954 | 119,479 | 0 | 0 | 0 | 0 | 72,182 | 16,406,027 | | Nebraska | | | | | · · · | | | | , | | | | <u> </u> | , . | | | Energy sales (MWh) | 692,810 | 0 | 1,117,853 | 0 | 134,147 | 622 | 24,694 | 0 | 0 | 0 | 0 | 0 | 0 | 2,506 | 1,972,632 | | Power revenues (\$) | 27,750,257 | 0 | 48,778,496 | 0 | 4,223,932 | 24,382 | 821,066 | 0 | 0 | 0 | 0 | 0 | 0 | 6,349 | 81,604,482 | | Nevada | | | | | | · | · | | | | | | | · · · · · · · · · · · · · · · · · · · | | | Energy sales (MWh) | 62,859 | 0 | 0 | 25,670 | 1,184,540 | 0 | 3,038 | 0 | 7,360 | 0 | 0 | 0 | 0 | 0 | 1,283,467 | | Power revenues (\$) | 889,848 | 0 | 0 | 263,732 | 19,020,292 | 0 | 88,261 | 0 | 189,077 | 0 | 0 | 0 | 0 | 0 | 20,451,210 | ### Power Sales and Revenues by State and Customer Category (FY 2016), continued | State | Municipalities | Cooperatives | Public utility
districts | Federal
agencies | State
agencies | Irrigation
districts | Native
American
tribes | Investor-
owned utilities | Power
marketers | Joint power authorities | Independent
system
operator
corporations | Transportation
districts | Interproject | Project use | Total | |---|--------------------------|--------------------------|-----------------------------|-------------------------|--------------------------|-------------------------|------------------------------|------------------------------|----------------------|-------------------------|---|-----------------------------|----------------------|-----------------------|---------------------------| | New Mexico | | | | | | | | | | | | | | | | | Energy sales (MWh) | 391,097 | 51,881 | 0 | 97,255 | 0 | 0 | 37,680 | 6,296 | 0 | 0 | 0 | 0 | 0 | 60,218 | 644,427 | | Power revenues (\$) | 11,661,546 | 1,236,915 | 0 | 2,708,794 | 0 | 0 | 1,093,180 | 171,466 | 0 | 0 | 0 | 0 | 0 | 1,772,936 | 18,644,837 | | New York | | | | | | | | | | | | | | | | | Energy sales (MWh) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 63,536 | 0 | 0 | 0 | 0 | 0 | 63,536 | | Power revenues (\$) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 828,738 | 0 | 0 | 0 | 0 | 0 | 828,738 | | North Dakota | | | | | | | | | | | | | | | | | Energy sales (MWh) | 190,978 | 1,182,210 | 0 | 0 | 108,857 | 942 | 84,400 | 0 | 23,064 | 0 | 0 | 0 | 0 | 5,768 | 1,596,219 | | Power revenues (\$) | 6,381,129 | 48,691,236 | 0 | 0 | 3,592,140 | 24,161 | 2,807,609 | 0 | 197,682 | 0 | 0 | 0 | 0 | 70,784 | 61,764,741 | | Oregon | | | | | | | | | | | | | | | | | Energy sales (MWh) | 0 | 0 | 0 | 45 | 0 | 0 | 0 | 19,132 | 322 | 0 | 0 | 0 | 0 | 0 | 19,499 | | Power revenues (\$) | 0 | 0 | 0 | 675 | 0 | 0 | 0 | 378,914 | 9,975 | 0 | 0 | 0 | 0 | 0 | 389,564 | | Pennsylvania | | | | | | | | | | | | | | | | | Energy sales (MWh) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,360 | 0 | 0 | 0 | 0 | 0 | 1,360 | | Power revenues (\$) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,749 | 0 | 0 | 0 | 0 | 0 | 5,749 | | South Dakota | | | | | | | | | | | | | | | | | Energy sales (MWh) | 699,751 | 957,642 | 2,461 | 50,769 | 148,804 | 0 | 135,462 | 132,221 | 0 | 0 | 0 | 0 | 0 | 4,354 | 2,131,464 | | Power revenues (\$) | 23,459,181 | 30,964,330 | 44,952 | 1,648,475 | 4,833,430 | 0 | 4,584,320 | 1,654,978 | 0 | 0 | 0 | 0 | 0 | 63,601 | 67,253,267 | | Texas | | | | | | | | | | | | | | | | | Energy sales (MWh) | 0 | 99,359 | 0 | 0 | 0 | 0 | 0 | 16 | 160,994 | 0 | 0 | 0 | 0 | 0 | 260,369 | | Power revenues (\$) | 0 | 6,391,728 | 0 | 0 | 0 | 0 | 0 | 560 | 4,568,702 | 0 | 0 | 0 | 0 | 0 | 10,960,990 | | Utah | | | | | | | | | | | | | | | | | Energy sales (MWh) | 1,253,275 | 498,924 | 0 | 31,632 | 17,516 | 13,625 | 2,898 | 0 | 0 | 0 | 0 | 0 | 313,062 | 2,005 | 2,132,937 | | Power
revenues (\$) | 35,334,805 | 14,417,773 | 0 | 912,436 | 469,063 | 366,790 | 83,753 | 0 | 0 | 0 | 0 | 0 | 4,608,508 | 52,821 | 56,245,949 | | Virginia | | | | | | | | | | | | | | | | | Energy sales (MWh) | 0 | 0 | 0 | 14,918 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14,918 | | Power revenues (\$) | 0 | 0 | 0 | 487,962 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 487,962 | | Washington | | | | | | | | | | | | | | | | | Energy sales (MWh) | 1 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | | Power revenues (\$) | 12 | 0 | 0 | 138 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 150 | | Wyoming | | | | | | | | | | | | | | | | | Energy sales (MWh) | 82,262 | 596 | 0 | 16,213 | 0 | 136 | 5,981 | 0 | 0 | 0 | 0 | 0 | 0 | 10,477 | 115,665 | | Power revenues (\$) | 3,041,718 | 20,210 | 0 | 541,718 | 0 | 5,770 | 227,417 | 0 | 0 | 0 | 0 | 0 | 0 | 25,948 | 3,862,781 | | INTERNATIONAL | | | | | | | | | | | | | | | | | Canada | | | | | | | | | | | | | | | | | Energy sales (MWh) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 193 | 0 | 0 | 0 | 0 | 0 | 193 | | Power revenues (\$) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 984 | 0 | 0 | 0 | 0 | 0 | 984 | | WAPA total | | | | | | | | | | | | | | | | | Energy sales (MWh) Power revenues (\$)1 | 8,648,775
269,460,712 | 7,205,811
247,073,228 | 3,885,692
177,442,304 | 1,175,883
32,671,249 | 4,626,163
123,040,999 | 868,722
19,910,965 | 1,173,661
31,199,188 | 315,422
9,240,071 | 264,283
5,935,807 | 619,372
18,295,899 | 657,285
16,008,277 | 14,458
408,048 | 335,241
5,128,364 | 979,660
33,186,739 | 30,770,428
989,001,851 | | Dower revenues as press | antad in this table ar | ¢10) E million area | stor than the EV 2016 | calos of electric no | ,, | | | .,, | | ,, | | 1.6 111 1 11 | | MADA simultanagusl | | ¹ Power revenues as presented in this table are \$182.5 million greater than the FY 2016 sales of electric power presented in the combined power system statements of revenues and expenses and accumulated net revenues and expenses and accumulated net revenues and expenses and accumulated net revenues and expenses and accumulated net revenues; \$10.2 million in Central Arizona and WAPA Replacement Power (WRP) revenues, respectively, classified as 'other' in the combining power system statements of revenues and expenses and accumulated net revenues; \$10.2 million in project-use revenues; \$5.0 million in eliminations entries; and -\$8.4 million in variances between revenue accrual estimates and actual revenue along with other minor miscellaneous corrections and transactions. **Power Sales and Revenues by Project** | Project | | FY2 | 016 | | | FY 2015 | | | | | |--|---|-----------------|---|---------------------------------------|--------------|--------------|--------------|---|--|--| | roject | Long-term | Pass-through | Other | Total | Long-term | Pass-through | Other | Total | | | | Soulder Canyon | | | | | | | | | | | | Energy sales (MWh) | 3,423,484 | 0 | 0 | 3,423,484 | 3,449,605 | 0 | 0 | 3,449,605 | | | | Power revenues (\$) | 63,732,236 | 0 | 0 | 63,732,236 | 61,006,047 | 0 | 0 | 61,006,047 | | | | Central Arizona | | | | | | | | | | | | Energy sales (MWh) | 0 | 0 | 1,003,996 | 1,003,996 | 0 | 0 | 1,084,706 | 1,084,706 | | | | Power revenues (\$) | 0 | 0 | 55,917,495 | 55,917,495 | 0 | 0 | 63,068,082 | 63,068,082 | | | | Central Valley | | | | | | | | | | | | Energy sales (MWh) | 5,192,972 | 0 | 259,888 | 5,452,860 | 4,993,301 | 0 | 143,791 | 5,137,092 | | | | Power revenues (\$) | 204,679,070 | 0 | 9,526,534 | 214,205,604 | 227,965,455 | 0 | 5,827,242 | 233,792,697 | | | | Falcon-Amistad | | | | | | | | | | | | Energy sales (MWh) | 99,359 | 0 | 0 | 99,359 | 51,955 | 0 | 0 | 51,955 | | | | Power revenues (\$) | 6,391,728 | 0 | 0 | 6,391,728 | 6,649,680 | 0 | 0 | 6,649,680 | | | | Loveland Area Projects | | | | · · · | · · | | | , | | | | Energy sales (MWh) | 2,037,209 | 0 | 444,385 | 2,481,594 | 2,039,517 | 0 | 141,285 | 2,180,802 | | | | Power revenues (\$) | 84,442,221 | 0 | 5,320,916 | 89,763,137 | 84,439,065 | 0 | 2,764,155 | 87,203,220 | | | | Parker-Davis | · , | | | , , | | | | | | | | Energy sales (MWh) | 1,227,608 | 0 | 0 | 1,227,608 | 1,227,279 | 0 | 0 | 1,227,279 | | | | Power revenues (\$) | 12,518,446 | 0 | 0 | 12,518,446 | 11,601,435 | 0 | 0 | 11,601,435 | | | | Provo River | · , | | | , , | | | | , , | | | | Energy sales (MWh) | 17,492 | 0 | 0 | 17,492 | 33,760 | 0 | 0 | 33,760 | | | | Power revenues (\$) | 289,224 | 0 | 0 | 289,224 | 208,718 | 0 | 0 | 208,718 | | | | Pick-Sloan Missouri Basin Program—Easter | rn Division | | | , , , , , , , , , , , , , , , , , , , | , | | | , | | | | Energy sales (MWh) | 8,979,848 | 0 | 531,764 | 9,511,612 | 8,974,027 | 0 | 2,496,240 | 11,470,267 | | | | Power revenues (\$) | 319,630,669 | 0 | 10,694,534 | 330,325,203 | 319,390,118 | 0 | 63,466,549 | 382,856,667 | | | | Salt Lake City Area/Integrated Projects | ,, | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | ,, | , , | <u> </u> | , | ,,,,,,, | | | | Energy sales (MWh) | 5,048,083 | 660,471 | 522,929 | 6,231,483 | 5,045,925 | 483,557 | 788,371 | 6,317,853 | | | | Power revenues (\$) | 145,877,682 | 16,695,677 | 14,859,669 | 177,433,028 | 145,857,275 | 14,538,894 | 27,311,486 | 187,707,655 | | | | Washoe | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | .,, | ,, | ,,. | .,, | , , | , , , , , | .,., | | | | Energy sales (MWh) | 6,039 | 0 | 0 | 6,039 | 3,470 | 0 | 0 | 3,470 | | | | Power revenues (\$) | 110,646 | 0 | 0 | 110,646 | 78,936 | 0 | 0 | 78,936 | | | | WAPA subtotal | | | | ., | ., | | | ., | | | | Energy sales (MWh) | 26,032,094 | 660,471 | 2,762,962 | 29,455,527 | 25,818,839 | 483,557 | 4,654,393 | 30,956,789 | | | | Power revenues (\$) | 837,671,922 | 16,695,677 | 96,319,149 | 950,686,748 | 857,196,729 | 14,538,894 | 162,437,514 | 1,034,173,138 | | | | nterproject | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | .,,. | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | , , | ,, | , , , | , , , | | | | Energy sales (MWh) | 0 | 0 | 335,241 | 335,241 | 0 | 0 | 276,153 | 276,153 | | | | Power revenues (\$) | 0 | 0 | 5,128,364 | 5,128,364 | 0 | 0 | 5,716,769 | 5,716,769 | | | | roject use | | - | -,, | -,:, | - | | -112 | 2,. :0,707 | | | | nergy sales (MWh) | 979,660 | 0 | 0 | 979,660 | 650,314 | 0 | 16 | 650,330 | | | | Power revenues (\$) | 33,186,739 | 0 | 0 | 33,186,739 | 27,766,007 | 205 | 510 | 27,766,722 | | | | VAPA total | 33,.00,.33 | , in the second | , | 33,.00,.33 | 2. ,. 00,00. | | 2.3 | 2. ,. 30,122 | | | | Energy sales (MWh) | 27,011,754 | 660,471 | 3,098,203 | 30,770,428 | 26,469,153 | 483,557 | 4,930,562 | 31,883,272 | | | | Power revenues (\$)¹ | 870.858.661 | 16,695,677 | 101,447,513 | 989,001,851 | 884,962,736 | 14,539,099 | 168,154,793 | 1,067,656,629 | | | ¹ Power revenues as presented in this table are \$182.5 million greater than the FY 2016 sales of electric power presented in the combined power system statements of revenues and expenses and accumulated net revenues and expenses and accumulated net revenues and expenses and accumulated net revenues and expenses and accumulated net revenues, \$5.9 million in Central Arizona and WAPA Replacement Power (WRP) revenues, respectively, classified as other in the combining power system statements of revenues and expenses and accumulated net revenues; \$10.2 million in project-use revenues; \$5.0 million in eliminations entries; and -\$8.4 million in variances between revenue accrual estimates and actual revenue along with other minor miscellaneous corrections and transactions. ### **Power Sales and Revenues by Customer Category** | ustomer category | | FY 2 | 016 | | | FY 2015 | | | | | |--|---------------|--------------|--------------|--------------|---------------|--------------|--------------|---------------|--|--| | ustomer category | Long-term | Pass-through | Other | Total | Long-term | Pass-through | Other | Total | | | | unicipalities | | | | | | | | | | | | nergy sales (MWh) | 7,867,948 | 431,818 | 349,009 | 8,648,775 | 7,732,903 | 362,499 | 612,254 | 8,707,656 | | | | ower revenues (\$) | 248,858,158 | 10,876,782 | 9,725,772 | 269,460,712 | 246,682,232 | 10,753,073 | 22,587,547 | 280,022,852 | | | | operatives | | | | | | | | | | | | nergy sales (MWh) | 6,961,699 | 86,570 | 157,542 | 7,205,811 | 6,947,412 | 59,291 | 1,770,171 | 8,776,874 | | | | ower revenues (\$) | 242,273,919 | 2,054,622 | 2,744,687 | 247,073,228 | 243,969,991 | 1,790,717 | 42,518,888 | 288,279,596 | | | | ıblic utility districts | | | | | | | | | | | | nergy sales (MWh) | 3,837,471 | 0 | 48,221 | 3,885,692 | 3,850,793 | 0 | 106,033 | 3,956,826 | | | | ower revenues (\$) | 175,853,752 | 0 | 1,588,552 | 177,442,304 | 191,307,746 | 0 | 3,566,040 | 194,873,786 | | | | deral agencies | .,, | · | 7 / | , , , , , , | ,,,,, | · | .,,. | , , , , , , , | | | | ergy sales (MWh) | 1,170,711 | 4,922 | 250 | 1,175,883 | 1,173,826 | 15,735 | 155 | 1,189,716 | | | | wer revenues (\$) | 32,515,573 | 151,362 | 4,314 | 32,671,249 | 37,267,879 | 521,430 | 4,146 | 37,793,455 | | | | ate agencies | 32/3 :3/3 : 3 | 131,302 | .,5 | 32/07.1/2.17 | 3. 120. 10. 1 | 32.7.30 | ., | 3. 1. 131 .33 | | | | ergy sales (MWh) | 4,008,586 | 5,464 | 612,113 | 4,626,163 | 4,005,719 | 12,782 | 609,273 | 4,627,774 | | | | wer revenues (\$) | 77,667,550 | 154,753 | 45,218,696 | 123.040,999 | 77,569,462 | 397.243 | 47,574,116 | 125,540,821 | | | | igation districts | 1110011330 | 137/133 | 73,210,070 | 123,070,222 | 11,307,702 | J)1 127J | טווןדוכן וד | 123,370,021 | | | | ergy sales (MWh) | 383,267 | 15,619 | 469,836 | 868,722 | 367,668 | 8,885 | 374,507 | 751,060 | | | | wer revenues (\$) | 7,463,437 | 416,326 | 12,031,202 | 19,910,965 | 7,170,537 | 284,811 | 12,071,279 | 19,526,627 | | | | tive American
tribes | 7,7007,707 | 410,320 | 12,031,202 | 17,710,703 | 7,170,337 | 204,011 | 12,071,279 | 17,320,027 | | | | ergy sales (MWh) | 1,054,549 | 116,078 | 3,034 | 1,173,661 | 1,075,337 | 24,365 | 3,606 | 1,103,308 | | | | wer revenues (\$) | 28,092,155 | 3,041,832 | 65,201 | 31,199,188 | 28,256,942 | 791,620 | 121,629 | 29,170,191 | | | | vestor-owned utilities | 20,092,133 | 3,041,032 | 03,201 | 31,177,100 | 20,230,942 | 791,020 | 121,029 | 29,170,191 | | | | | 116.040 | 0 | 100 202 | 215 422 | 152 512 | 0 | 502.024 | (5(22(| | | | ergy sales (MWh) | 116,040 | 0 | 199,382 | 315,422 | 153,512 | 0 | 502,824 | 656,336 | | | | wer revenues (\$) | 6,295,759 | 0 | 2,944,312 | 9,240,071 | 6,221,552 | 0 | 15,310,919 | 21,532,471 | | | | wer marketers | | • | 264.202 | 244.202 | 20.400 | • | (20.244 | | | | | ergy sales (MWh) | 0 | 0 | 264,283 | 264,283 | 30,180 | 0 | 630,241 | 660,421 | | | | wer revenues (\$) | 0 | 0 | 5,935,807 | 5,935,807 | 862,859 | 0 | 17,097,241 | 17,960,100 | | | | nt power authorities | | _ | | | | _ | _ | | | | | ergy sales (MWh) | 617,365 | 0 | 2,007 | 619,372 | 472,208 | 0 | 0 | 472,208 | | | | wer revenues (\$) | 18,243,571 | 0 | 52,328 | 18,295,899 | 17,564,901 | 0 | 0 | 17,564,901 | | | | dependent system operator corporations | | | | | | | | | | | | ergy sales (MWh) | 0 | 0 | 657,285 | 657,285 | 0 | 0 | 45,329 | 45,329 | | | | wer revenues (\$) | 0 | 0 | 16,008,277 | 16,008,277 | 0 | 0 | 1,585,710 | 1,585,710 | | | | nsportation districts | | | | | | | | | | | | ergy sales (MWh) | 14,458 | 0 | 0 | 14,458 | 9,281 | 0 | 0 | 9,281 | | | | ver revenues (\$) | 408,048 | 0 | 0 | 408,048 | 322,628 | 0 | 0 | 322,628 | | | | APA subtotal | | | | | | | | | | | | ergy sales (MWh) | 26,032,094 | 660,471 | 2,762,962 | 29,455,527 | 25,818,839 | 483,557 | 4,654,393 | 30,956,789 | | | | wer revenues (\$) | 837,671,922 | 16,695,677 | 96,319,149 | 950,686,748 | 857,196,729 | 14,538,894 | 162,437,514 | 1,034,173,138 | | | | erproject | | | | | | | | | | | | ergy sales (MWh) | 0 | 0 | 335,241 | 335,241 | 0 | 0 | 276,153 | 276,153 | | | | ver revenues (\$) | 0 | 0 | 5,128,364 | 5,128,364 | 0 | 0 | 5,716,769 | 5,716,769 | | | | ject use | | | | | | | | | | | | ergy sales (MWh) | 979,660 | 0 | 0 | 979,660 | 650,314 | 0 | 16 | 650,330 | | | | ver revenues (\$) | 33,186,739 | 0 | 0 | 33,186,739 | 27,766,007 | 205 | 510 | 27,766,722 | | | | APA total | /.00/.07 | | | , .00, | ,. 00,007 | 200 | | 2, ,. 00,7 22 | | | | ergy sales (MWh) | 27,011,754 | 660,471 | 3,098,203 | 30,770,428 | 26,469,153 | 483,557 | 4,930,562 | 31,883,272 | | | | wer revenues (\$)¹ | 870,858,661 | 16,695,677 | 101,447,513 | 989,001,851 | 884,962,736 | 14,539,099 | 168,154,793 | 1,067,656,629 | | | ¹ Power revenues as presented in this table are \$182.5 million greater than the FY 2016 sales of electric power presented in the combined power system statements of revenues and accumulated net revenues and expenses and accumulated net revenues and expenses and accumulated net revenues are to the following: \$101.6 million in netted transactions where WAPA simultaneously purchased and sold electric power to the same counterparty; \$55.9 million and \$18.2 million in Central Arizona and WAPA Replacement Power (WRP) revenues, respectively, classified as 'other' in the combining power system statements of revenues and expenses and accumulated net revenues; \$10.2 million in project-use revenues; \$5.0 million in eliminations entries; and -\$8.4 million in variances between revenue accrual estimates and actual revenue along with other minor miscellaneous corrections and transactions. Transmission and Other Operating Revenues by Project | Droject | FY 2016 ¹ | FY 2015 | |--|----------------------|---------------| | Project | Revenues (\$) | Revenues (\$) | | Transmission service | | | | Central Arizona | 5,842,480 | 5,069,946 | | Central Valley | 35,651,714 | 35,058,684 | | Electrical District 5-to-Palo Verde | 8,403,195 | 2,173,944 | | Loveland Area Projects | 48,916,039 | 46,784,345 | | Pacific NW-SW Intertie Project | 32,834,375 | 33,203,784 | | Parker-Davis | 42,808,982 | 42,073,602 | | Pick-Sloan Missouri Basin—Eastern Division | 130,760,175 | 64,358,805 | | Salt Lake City Area/Integrated Projects | 16,946,702 | 17,454,611 | | Transmission services subtotal | 322,163,662 | 246,177,721 | | Ancillary service | | | | Boulder Canyon | 1,172,437 | 960,355 | | Central Arizona | 90,281 | 83,887 | | Central Valley | 3,175,342 | 2,634,136 | | Loveland Area Projects | 21,407,965 | 22,976,349 | | Pacific NW-SW Intertie Project | 234,215 | 264,648 | | Parker-Davis | 561,856 | 478,826 | | Pick-Sloan Missouri Basin Program—Eastern Division | 13,878,413 | 4,434,540 | | Salt Lake City Area/Integrated Projects | 5,442,591 | 6,398,434 | | Ancillary services subtotal | 45,963,100 | 38,231,175 | | Other operating service revenue ² | 39,376,766 | 65,709,111 | | Transmission and other operating revenues total | 407,503,528 | 350,118,007 | ¹ Transmission and other operating revenues as presented in this table are \$21.7 million less than the FY 2016 transmission and other operating revenues presented in the combined power system statements of revenues and expenses and accumulated net revenues due to the following: \$0.8 million in reliability sales; \$5.3 million in transmission losses; \$11.5 million in network transmission service; -\$3.6 million in Electrical District-5 revenues classified as Transmission Infrastructure Program activities in WAPA's FY 2016 Annual Report; -\$4.40 million in Central Arizona revenues classified as other activities in WAPA's FY 2016 Annual Report; -\$8.10 million in eliminations; \$22.5 million in revenues earned by the generating agencies; -\$2.3 million in variances between revenue actual estimates and actual revenues along with other miscellaneous minor transactions. revenue accrual estimates and actual revenues along with other miscellaneous minor transactions. Other operating service revenues consist of the following: \$3.7 million in California Independent System Operator and resource adequacy; \$5.9 million in rental income; \$1.3 million in late charges; \$0.1 million in sales of scrap/surplus power; -\$0.3 million in support services; -\$0.3 million in other miscellaneous minor transactions. #### PURCHASED POWER/PURCHASED TRANSMISSION #### Purchased Power Cost by Project¹ | | F | / 2016 | FY 2015 | | | |--|-----------------|---------------------------|-----------------|---------------------------|--| | Project and source | Energy
(MWh) | Cost
(\$ in thousands) | Energy
(MWh) | Cost
(\$ in thousands) | | | Central Valley | | | | | | | Non-WAPA | 3,065,950 | 129,461 | 3,445,609 | 157,887 | | | WAPA | 0 | 0 | 0 | 0 | | | Central Valley total | 3,065,950 | 129,461 | 3,445,609 | 157,887 | | | Loveland Area Projects | | | | | | | Non-WAPA | 531,852 | 14,169 | 679,005 | 22,617 | | | WAPA | 15,918 | 314 | 28,744 | 876 | | | Loveland Area Projects total | 547,770 | 14,483 | 707,749 | 23,493 | | | Parker-Davis | | | | | | | Non-WAPA | 59,058 | 2,151 | 79,045 | 3,246 | | | WAPA | 2,042 | 65 | 8,350 | 274 | | | Parker-Davis total | 61,100 | 2,216 | 87,395 | 3,520 | | | Pick-Sloan Missouri Basin Program—Eastern Division | | | | | | | Non-WAPA | 1,620,595 | 28,744 | 2,103,634 | 70,487 | | | WAPA | 0 | 0 | 0 | 0 | | | Pick-Sloan Missouri Basin Program—Eastern Division total | 1,620,595 | 28,744 | 2,103,634 | 70,487 | | | Salt Lake City Area/Integrated Projects | | | | | | | Non-WAPA | 675,035 | 18,073 | 992,767 | 34,203 | | | WAPA | 177,166 | 3,210 | 154,515 | 3,070 | | | Salt Lake City Area/Integrated Projects total | 852,201 | 21,283 | 1,147,282 | 37,273 | | | WAPA-wide totals | | | | | | | Non-WAPA | 5,952,490 | 192,598 | 7,300,060 | 288,440 | | | WAPA | 195,126 | 3,589 | 191,609 | 4,220 | | | Purchased power total | 6,147,616 | 196,187 | 7,491,669 | 292,660 | | | | | | | | | ¹ Purchased power as presented in this table is \$105.1 million greater than the FY 2016 combining power system statements of revenues and expenses and accumulated net revenues due to the following: \$101.6 million in netted transactions where WAPA simultaneously purchased and sold electric power to the same counterparty; \$9.3 million in elimination entries; -\$1.0 million for spinning reserves; -\$2.4 million for merchant services; -\$3.5 million in purchases to meet regulatory requirements; and \$1.1 million in variances between purchased power accrual estimates and actual purchased power amounts along with other miscellaneous minor transactions. ### Purchased Transmission Expenses by Project¹ | Drainet and course | FY 2016 | FY 2015 | |--|------------------------|------------------------| | Project and source | Cost (\$ in thousands) | Cost (\$ in thousands) | | Central Valley | | | | Non-WAPA | 53,065 | 54,022 | | WAPA | 0 | 0 | | Central Valley total | 53,065 | 54,022 | | Loveland Area Projects | | | | Non-WAPA | 7,217 | 7,751 | | WAPA | 0 | 0 | | Loveland Area Projects total | 7,217 | 7,751 | | Pick-Sloan Missouri Basin Program—Eastern Division | | | | Non-WAPA | 67,030 | 8,452 | | WAPA | 0 | 0 | | Pick-Sloan Missouri Basin Program—Eastern Division total | 67,030 | 8,452 | | Salt Lake City Area/Integrated Projects | | | | Non-WAPA | 8,544 | 8,761 | | WAPA | 2,838 | 3,010 | | Salt Lake City Area/Integrated Projects total | 11,382 | 11,771 | | WAPA-wide totals | | | | Non-WAPA | 135,856 | 78,986 | | WAPA | 2,838 | 3,010 | | Transmission purchases total | 138,694 | 81,996 | ¹ Purchased transmission in this table is \$11.2 mllion less than the FY 2016 combined power system statements of revenues and expenses and accumulated net revenues due to the following: \$14.9 million of purchased ancillary services reported in the purchased ancillary services table; \$3.8 million in elimination
entries; \$0.6 million in variances between purchased transmission accrual estimates and actual purchased transmission amounts along with \$0.7 million in other miscellaneous minor transactions. ### PURCHASED POWER/PURCHASED TRANSMISSION **Purchased Ancillary Services Cost by Project** | Duringt and assures | FY 2016 | FY 2015 | |--|------------------------|------------------------| | Project and source | Cost (\$ in thousands) | Cost (\$ in thousands) | | Loveland Area Projects | | | | Non-WAPA | 4,930 | 3,518 | | WAPA | 515 | 607 | | Loveland Area Projects total | 5,445 | 4,125 | | Pick-Sloan Missouri Basin Program—Eastern Division | | | | Non-WAPA | 9,466 | 197 | | WAPA | 0 | 0 | | Pick-Sloan Missouri Basin Program—Eastern Division total | 9,466 | 197 | | WAPA-wide totals | | | | Non-WAPA | 14,396 | 3,715 | | WAPA | 515 | 607 | | Purchased ancillary services total ¹ | 14,911 | 4,322 | ¹ Purchased ancillary services are included in the purchased transmission services line per the FY 2016 combined power system statements of revenues and expenses and accumulated net revenues. **Pass-through Purchased Power** | . | | | | | | |--|--------------|------------------------|--------------|------------------------|--| | Project and source | FY | / 2016 | FY 2015 | | | | Project and source | Energy (MWh) | Cost (\$ in thousands) | Energy (MWh) | Cost (\$ in thousands) | | | Salt Lake City Area/Integrated Projects | | | | | | | Non-WAPA | 335,176 | 8,494 | 349,980 | 11,000 | | | WAPA | 123,606 | 1,478 | 81,865 | 1,754 | | | Salt Lake City Area/Integrated Projects total ¹ | 458,782 | 9,972 | 431,845 | 12,754 | | | WAPA-wide totals | | | | | | | Non-WAPA | 335,176 | 8,494 | 349,980 | 11,000 | | | WAPA | 123,606 | 1,478 | 81,865 | 1,754 | | | Pass-through purchased power total | 458,782 | 9,972 | 431,845 | 12,754 | | $^{^{\}rm 1}$ WAPA replacement power purchases are classified as other activities in WAPA's FY 2016 Annual Report. ### **POWER CUSTOMERS** #### Power Customers by Customer Category (FY 2016) | Customer category | Long-term | Other | Total | |--|-----------|--------------|-------| | Municipalities | 286 | 6 | 292 | | Cooperatives | 58 | 7 | 65 | | Public utility districts | 11 | 2 | 13 | | Federal agencies | 38 | 3 | 41 | | State agencies | 50 | 2 | 52 | | Irrigation districts | 35 | 9 | 44 | | Native American tribes | 93 | 0 | 93 | | Investor owned utilities | 2 | 24 | 26 | | Power marketers | 0 | 25 | 25 | | Joint power authorities | 4 | 1 | 5 | | Independent system operator corporations | 0 | 4 | 4 | | Transportation districts | 2 | 0 | 2 | | WAPA subtotal | 579 | 83 | 662 | | Interproject | 0 | 7 | 7 | | Project use | 81 | 0 | 81 | | Eliminations ¹ | (34) | (35) | (69) | | WAPA total | 626 | 55 | 681 | | | | | | ¹ Double counting occurs when more than one project sells power to the same customer, or the same customer appears in more than one customer category within the same project. The eliminations row removes the duplicates. ### Power Customer Count by Project (FY 2016) | | | | Total | |--|------|------|-------| | Boulder Canyon | 15 | 0 | 15 | | Central Arizona | 0 | 18 | 18 | | Interproject | 0 | 1 | 1 | | Central Valley | 53 | 9 | 62 | | Project use | 40 | 0 | 40 | | Falcon-Amistad | 1 | 0 | 1 | | Loveland Area Projects | 47 | 18 | 65 | | Interproject | 0 | 2 | 2 | | Project use | 8 | 0 | 8 | | Parker-Davis | 35 | 0 | 35 | | Project use | 2 | 0 | 2 | | Pick-Sloan Missouri Basin—Eastern Division | 293 | 21 | 314 | | Interproject | 0 | 1 | 1 | | Project use | 26 | 0 | 26 | | Provo River | 3 | 0 | 3 | | Salt Lake City Area/Integrated Projects | 131 | 17 | 148 | | Interproject | 0 | 3 | 3 | | Project use | 5 | 0 | 5 | | Washoe | 1 | 0 | 1 | | Eliminations ¹ | (34) | (35) | (69) | | WAPA total | 626 | 55 | 681 | ¹ Double counting occurs when more than one project sells power to the same customer, or the same customer appears in more than one customer category within the same project. The eliminations row removes the duplicates. # POWER CUSTOMERS ### Power Customer Count by State and Customer Category (FY 2016) | I ower customer count by sta | te and customer c | ategory (i i zo io | ') | |--|-------------------|--------------------|-------| | State/customer category | Long-term | Other | Total | | Arizona | | | | | Municipalities | 13 | 1 | 14 | | Cooperatives | 4 | 5 | 9 | | Federal agencies | 7 | 1 | 8 | | State agencies | 3 | 2 | 5 | | Irrigation districts | 18 | 9 | 27 | | Native American tribes | 21 | 0 | 21 | | Investor-owned utilities | 0 | 7 | 7 | | Joint power authorities | 0 | 1 | 1 | | Arkansas | | | | | Independent system operator corporations | 0 | 2 | 2 | | California | | | | | Municipalities | 20 | 2 | 22 | | Public utility districts | 8 | 0 | 8 | | Federal agencies | 12 | 0 | 12 | | State agencies | 12 | 0 | 12 | | Irrigation districts | 9 | 0 | 9 | | Native American tribes | 8 | 0 | 8 | | Investor-owned utilities | 1 | 0 | 1 | | Joint power authorities | 4 | 0 | 4 | | Independent system operator corporations | 0 | 1 | 1 | | Transportation districts | 2 | 0 | 2 | | Colorado | | | | | Municipalities | 26 | 0 | 26 | | Cooperatives | 7 | 0 | 7 | | Federal agencies | 7 | 0 | 7 | | Native American tribes | 2 | 0 | 2 | | Investor-owned utilities | 0 | 2 | 2 | | Florida | | | | | Power marketers | 0 | 2 | 2 | | Idaho | | | | | Investor-owned utilities | 0 | 1 | 1 | | Indiana | | | | | Independent system operator corporations | 0 | 1 | 1 | | lowa | | | | | Municipalities | 49 | 0 | 49 | | Cooperatives | 4 | 0 | 4 | | Investor-owned utilities | 0 | 1 | 1 | | | | | | # Power Customer Count by State and Customer Category (FY 2016), continued | Kansas | | | | |--------------------------|----|---|----| | Nations | | | | | Municipalities | 6 | 0 | 6 | | Cooperatives | 4 | 0 | 4 | | Native American tribes | 4 | 0 | 4 | | Maryland | | | | | Power marketers | 0 | 1 | 1 | | Minnesota | | | | | Municipalities | 48 | 0 | 48 | | Cooperatives | 15 | 1 | 16 | | State agencies | 1 | 0 | 1 | | Native American tribes | 3 | 0 | 3 | | Investor-owned utilities | 0 | 1 | 1 | | Power marketers | 0 | 1 | 1 | | Montana | | | | | Cooperatives | 4 | 0 | 4 | | State agencies | 1 | 0 | 1 | | Irrigation districts | 3 | 0 | 3 | | Native American tribes | 5 | 0 | 5 | | Investor-owned utilities | 0 | 1 | 1 | | Power marketers | 0 | 1 | 1 | | Nebraska | | | | | Municipalities | 59 | 2 | 61 | | Public utility districts | 3 | 0 | 3 | | State agencies | 8 | 0 | 8 | | Irrigation districts | 1 | 0 | 1 | | Native American tribes | 4 | 0 | 4 | | Nevada | | | | | Municipalities | 1 | 0 | 1 | | Federal agencies | 2 | 0 | 2 | | State agencies | 3 | 0 | 3 | | Native American tribes | 4 | 0 | 4 | | Investor-owned utilities | 0 | 1 | 1 | | Power marketers | 0 | 3 | 3 | | New Mexico | | | | | Municipalities | 6 | 0 | 6 | | Cooperatives | 4 | 0 | 4 | | Federal agencies | 4 | 0 | 4 | | Native American tribes | 24 | 0 | 24 | | Investor-owned utilities | 0 | 3 | 3 | ### POWER CUSTOMERS ### Power Customer Count by State and Customer Category (FY 2016), continued | Tower customer country | | category (i i zo io), continuet | | | | |--------------------------|-----------|---------------------------------|-------|--|--| | State/customer category | Long-term | Other | Total | | | | New York | | | | | | | Power marketers | 0 | 3 | 3 | | | | North Dakota | | | | | | | Municipalities | 12 | 0 | 12 | | | | Cooperatives | 7 | 1 | 8 | | | | State agencies | 10 | 0 | 10 | | | | Irrigation districts | 1 | 0 | 1 | | | | Native American tribes | 5 | 0 | 5 | | | | Power marketers | 0 | 3 | 3 | | | | Oregon | | | | | | | Federal agencies | 0 | 1 | 1 | | | | Investor-owned utilities | 0 | 3 | 3 | | | | Power marketers | 0 | 2 | 2 | | | | Pennsylvania | | | | | | | Power marketers | 0 | 1 | 1 | | | | South Dakota | | | | | | | Municipalities | 33 | 0 | 33 | | | | Cooperatives | 5 | 0 | 5 | | | | Public utility districts | 0 | 2 | 2 | | | | Federal agencies | 1 | 0 | 1 | | | | State agencies | 10 | 0 | 10 | | | | Native American tribes | 8 | 0 | 8 | | | | Investor-owned utilities | 0 | 4 | 4 | | | | Texas | | | | | | | Cooperatives | 1 | 0 | 1 | | | | Investor-owned utilities | 1 | 0 | 1 | | | | Power marketers | 0 | 7 | 7 | | | | Utah | | | | | | | Municipalities | 9 | 0 | 9 | | | | Cooperatives | 1 | 0 | 1 | | | | Federal agencies | 3 | 0 | 3 | | | | State agencies | 2 | 0 | 2 | | | | Irrigation districts | 1 | 0 | 1 | | | | Native American tribes | 3 | 0 | 3 | | | | Virginia | | | | | | | Federal agencies | 1 | 0 | 1 | | | | Washington | | | | | | | Municipalities | 0 | 1 | 1 | | | | Federal agencies | 0 | 1 | 1 | | | | | | | | | | ### Power Customer Count by State and Customer Category (FY 2016), continued | State/customer category | Long-term | Other | Total | |---------------------------|-----------|--------------|-------| | Wyoming | | | | | Municipalities | 4 | 0 | 4 | | Cooperatives | 2 | 0 | 2 | | Federal agencies | 1 | 0 | 1 | | Irrigation districts | 2 | 0 | 2 | | Native American tribes | 2 | 0 | 2 | | INTERNATIONAL | | | | | Canada | | | | | Power marketers | 0 | 1 | 1 | | Subtotal | 579 | 83 | 662 | | Interproject | 0 | 7 | 7 | | Project use | 81 | 0 | 81 | | Eliminations ¹ | (34) | (35) | (69) | | Total | 626 | 55 | 681 | ¹ Double counting occurs when more than one project sells power to the same customer, or the same customer appears in more than one customer category within the same project. The eliminations row removes the duplicates. # TOP 25 CUSTOMERS IN POWER SALES – FY 2016 ### Top 25 Long-term Power Sales Customers¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |-----------|---|--------------|------------------------|
| 1 | Sacramento Municipal Utility District | 2,392,921 | 9.2 | | 2 | Tri-State Generation and Transmission Association | 2,322,794 | 8.9 | | 3 | Colorado River Commission of Nevada | 1,179,045 | 4.5 | | 4 | Metropolitan Water District of Southern California | 1,015,117 | 3.9 | | 5 | Nebraska Public Power District | 722,765 | 2.8 | | 6 | East River Electric Power Cooperative | 705,242 | 2.7 | | 7 | Arizona Power Authority | 657,772 | 2.5 | | 8 | Platte River Power Authority | 612,003 | 2.4 | | 9 | Los Angeles | 516,601 | 2.0 | | 10 | Northern California Power Agency | 420,192 | 1.6 | | 11 | Deseret Generation and Transmission Cooperative | 417,441 | 1.6 | | 12 | Salt River Project | 412,736 | 1.6 | | 13 | Omaha Public Power District | 380,010 | 1.5 | | 14 | Redding | 374,740 | 1.4 | | 15 | Utah Associated Municipal Power Systems | 371,873 | 1.4 | | 16 | Minnkota Power Cooperative | 359,710 | 1.4 | | 17 | Colorado Springs Utilities | 344,877 | 1.3 | | 18 | Central Montana Electric Power Cooperative | 335,444 | 1.3 | | 19 | Central Power Electric Cooperative | 331,991 | 1.3 | | 20 | Upper Missouri Generation and Transmission Electric Cooperative | 313,739 | 1.2 | | 21 | Utah Municipal Power Agency | 302,594 | 1.2 | | 22 | Department of Energy - Berkeley Site Office | 296,339 | 1.1 | | 23 | Navajo Tribal Utility Authority | 258,194 | 1.0 | | 24 | Moorhead | 228,028 | 0.9 | | 25 | Northwest Iowa Power Cooperative | 218,285 | 0.8 | | Top 25 lo | ong-term energy total | 15,490,453 | 59.5 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ### Top 25 Other Power Sales Customers¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |------------|---|--------------------------------|------------------------| | 1 | Salt River Project | 611,838 | 22.1 | | 2 | Southwest Power Pool | 468,827 | 17.0 | | 3 | Electrical District No. 8, Maricopa County | 208,363 | 7.5 | | 4 | California Independent System Operator Corporation | 185,906 | 6.7 | | 5 | County of Los Alamos | 147,657 | 5.3 | | 6 | Black Hills Energy | 132,191 | 4.8 | | 7 | Macquarie Energy LLC | 125,141 | 4.5 | | 8 | Farmington | 105,669 | 3.8 | | 9 | Tri-State Generation and Transmission Association | 101,406 | 3.7 | | 10 | Harquahala Valley Power District | 80,157 | 2.9 | | 11 | McMullen Valley Water Conservation and Drainage District | 68,311 | 2.5 | | 12 | Morgan Stanley Capital Group | 63,536 | 2.3 | | 13 | Colorado Springs Utilities | 34,466 | 1.2 | | 14 | Shell Energy | 32,825 | 1.2 | | 15 | Basin Electric Power Cooperative | 32,236 | 1.2 | | 16 | Sacramento Municipal Utility District | 30,247 | 1.1 | | 17 | Rainbow Energy Marketing Corporation | 23,064 | 0.8 | | 18 | Aguila Irrigation District | 21,812 | 0.8 | | 19 | Page Electric Utility | 21,253 | 0.8 | | 20 | Pacificorp | 19,129 | 0.7 | | 21 | Arizona Electric Power Cooperative | 18,295 | 0.7 | | 22 | Tonopah Irrigation District | 17,075 | 0.6 | | 23 | Public Service Company of Colorado | 16,991 | 0.6 | | 24 | Maricopa County Municipal Water Conservation District No. 1 | 16,364 | 0.6 | | 25 | Roosevelt Irrigation District | Irrigation District 15,236 0.6 | | | iop 25 otł | ner energy total | 2,597,995 | 94.0 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. # TOP 25 CUSTOMERS IN POWER REVENUES – FY 2016 ### Top 25 Long-term Power Revenues Customers¹ | TOP 2 | 2 Lung-term ruwer nevenues customers | | | |-----------|---|--------------|------------------------| | Rank | Customer | Revenue (\$) | Percent of total sales | | 1 | Sacramento Municipal Utility District | 114,567,957 | 13.7 | | 2 | Tri-State Generation and Transmission Association | 81,631,216 | 9.7 | | 3 | Nebraska Public Power District | 36,979,998 | 4.4 | | 4 | East River Electric Power Cooperative | 22,202,254 | 2.7 | | 5 | Colorado River Commission of Nevada | 18,864,758 | 2.3 | | 6 | Platte River Power Authority | 17,927,831 | 2.1 | | 7 | Basin Electric Power Cooperative | 14,406,035 | 1.7 | | 8 | Metropolitan Water District of Southern California | 13,137,585 | 1.6 | | 9 | Redding | 13,081,728 | 1.6 | | 10 | Los Angeles | 12,932,346 | 1.5 | | 11 | Deseret Generation and Transmission Cooperative | 12,506,164 | 1.5 | | 12 | Northern California Power Agency | 12,434,541 | 1.5 | | 13 | Arizona Power Authority | 12,196,672 | 1.5 | | 14 | Colorado Springs Utilities | 12,171,961 | 1.5 | | 15 | Omaha Public Power District | 11,505,321 | 1.4 | | 16 | Minnkota Power Cooperative | 11,239,662 | 1.3 | | 17 | Utah Associated Municipal Power Systems | 11,150,272 | 1.3 | | 18 | Central Montana Electric Power Cooperative | 11,107,694 | 1.3 | | 19 | Central Power Electric Cooperative | 10,383,848 | 1.2 | | 20 | Upper Missouri Generation and Transmission Electric Cooperative | 9,935,970 | 1.2 | | 21 | Salt River Project | 9,270,577 | 1.1 | | 22 | Department of Energy - Berkeley Site Office | 9,148,537 | 1.1 | | 23 | Utah Municipal Power Agency | 8,736,455 | 1.0 | | 24 | Lincoln | 8,333,282 | 1.0 | | 25 | Northwest Iowa Power Cooperative | 7,304,813 | 0.9 | | Top 25 lo | ng-term revenues total | 503,157,477 | 60.1 | | | | | | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ### Top 25 Other Power Revenues Customers¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-----------|---|--------------|------------------------| | 1 | Salt River Project | 45,212,386 | 46.9 | | 2 | Southwest Power Pool | 9,391,971 | 9.8 | | 3 | California Independent System Operator Corporation | 6,547,101 | 6.8 | | 4 | Electrical District No. 8, Maricopa County | 5,320,256 | 5.5 | | 5 | Los Alamos | 4,496,749 | 4.7 | | 6 | Farmington | 3,293,457 | 3.4 | | 7 | Macquarie Energy | 3,117,526 | 3.2 | | 8 | Harquahala Valley Power District | 2,049,988 | 2.1 | | 9 | McMullen Valley Water Conservation and Drainage District | 1,728,171 | 1.8 | | 10 | Black Hills Energy | 1,653,489 | 1.7 | | 11 | Tri-State Generation and Transmission Association | 1,536,015 | 1.6 | | 12 | Shell Energy | 1,322,708 | 1.4 | | 13 | Sacramento Municipal Utility District | 1,240,613 | 1.3 | | 14 | Morgan Stanley Capital Group | 828,738 | 0.9 | | 15 | Page Electric Utility | 637,001 | 0.7 | | 16 | Basin Electric Power Cooperative | 635,486 | 0.7 | | 17 | Aguila Irrigation District | 557,558 | 0.6 | | 18 | Utah Associated Municipal Power Systems | 481,257 | 0.5 | | 19 | Arizona Electric Power Cooperative | 445,329 | 0.5 | | 20 | Tonopah Irrigation District | 438,835 | 0.5 | | 21 | Maricopa County Municipal Water Conservation District No. 1 | 429,547 | 0.4 | | 22 | Roosevelt Irrigation District | 392,504 | 0.4 | | 23 | Electrical District No. 7, Maricopa County | 385,198 | 0.4 | | 24 | Pacificorp | 378,835 | 0.4 | | 25 | Weber Basin Water Conservancy District | 366,790 | 0.4 | | Top 25 of | ther revenues total | 92,887,508 | 96.4 | | | | | | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. # REPAYMENT # Cumulative Paid and Upaid Investment by Project As of Sept. 30, 2016 (in thousands) | Project power system | Total investment (\$) | Investment repaid (\$) | Investment unpaid (\$) | |-----------------------------------|-----------------------|------------------------|------------------------| | Boulder Canyon | 672,272 | 644,497 | 27,775 | | Central Valley | 906,246 | 595,168 | 311,078 | | Collbran | 27,089 | 22,868 | 4,221 | | Colorado River Storage | 2,458,222 | 1,284,937 | 1,173,285 | | Dolores | 38,386 | 12,134 | 26,253 | | Falcon-Amistad | 48,350 | 21,370 | 26,980 | | Fryingpan-Arkansas | 162,982 | 58,048 | 104,934 | | Pacific NW-SW Intertie | 274,867 | 4,157 | 270,710 | | Parker-Davis | 704,880 | 283,254 | 421,626 | | Pick-Sloan Missouri Basin Program | 4,141,862 | 1,469,114 | 2,672,748 | | Provo River | 3,044 | 1,961 | 1,083 | | Rio Grande | 25,770 | 24,738 | 1,032 | | Seedskadee | 9,676 | 9,676 | 0 | | Washoe | 2,458 | 0 | 2,458 | | Total | 9,476,104 | 4,431,922 | 5,044,182 | # Cumulative Revenue, Expense and Repayment by Project As of Sept. 30, 2016 (in thousands) | Project power system | Gross operating revenues (\$) | Income transfers (net) (\$) | 0&M and other expenses (\$) | Purchased power expenses (\$) | Interest expenses (\$) | Principal repaid (\$) | Fund balances (\$) | (Deficit)/surplus (\$) | |-----------------------------------|-------------------------------|-----------------------------|-----------------------------|-------------------------------|------------------------|-----------------------|--------------------|------------------------| | Boulder Canyon | 2,609,934 | 8,811 | 1,356,390 | 11,472 | 592,257 | 644,497 | 14,129 | 0 | | Central Valley | 9,351,449 | 163 | 2,041,746 | 6,241,321 | 473,376 | 595,168 | 0 | 1 | | Collbran | 68,779 | 36 | 33,579 | 0 | 12,367 | 22,868 | 0 | 1 | | Colorado River Storage | 5,901,792 | (48,335) | 2,023,623 | 1,775,276 | 769,623 | 1,284,937 | 0 | (1) | | Dolores | 64,966 | 6,544 | 12,951 | 0 | 46,425 | 12,134 | 0 | (0) | | Falcon-Amistad | 164,049 | 243 | 64,117 | 0 | 74,772 | 21,370 | 0 | 4,032 | | Fryingpan-Arkansas | 459,287 | 0 | 134,166 | 114,967 | 152,106 | 58,048 | 0 | 0 | | Pacific NW-SW Intertie | 662,611 | (27,788) | 188,965 | 16,012 | 428,738 | 4,157 | 0 | (3,049) | | Parker-Davis | 1,682,314 | 37,742 | 953,893 | 68,888 | 390,327 | 283,254 | 0 | 23,694 | | Pick-Sloan Missouri Basin Program | 13,376,668 | 0 | 5,181,943 | 3,925,353 | 2,913,623 | 1,469,114 | 0 | (113,365) | | Provo River | 10,917 | 0 | 7,510 | 203 | 964 | 1,961 | 0 | 279 | | Rio Grande | 114,140 | 0 | 69,603 | 4,774 | 15,025 | 24,738 | 0 | (0) | | Seedskadee | 24,862 | 9,877 | 19,336 | 0 | 5,730 | 9,676 | 0 | (3) | | Washoe | 12,357 | 0 | 2,638 | 3,607 | 6,138 | 0
| 0 | (26) | | Eliminations | (122,662) | (30) | 799 | (111,890) | (11,601) | 0 | 0 | 0 | | Other | 2,430 | 0 | 3,377 | 0 | 0 | 0 | 0 | (947) | | Total | 34,383,892 | (12,737) | 12,094,638 | 12,049,983 | 5,869,869 | 4,431,922 | 14,129 | (89,385) | ### REPAYMENT WAPA Hydroelectric Consolidated Status of Repayment (dollars in thousands) | , | Cumulative 2015¹ (\$) | Adjustments (\$) | Annual 2016 ² (\$) | Cumulative 2016 (\$) | |---------------------------------------|-----------------------|------------------|-------------------------------|----------------------| | REVENUE: | Cumulate 2015 (4) | , injustina (+) | 74 2010 (4) | Camana 2010 (4) | | Gross operating revenue | 33,038,707 | 98,041 | 1,247,143 | 34,383,892 | | Income transfers (net) ³ | (11,433) | 0 | (1,304) | (12,737) | | Total operating revenue | 33,027,274 | 98,041 | 1,245,839 | 34,371,155 | | EXPENSES: | | | | | | 0&M and other ³ | 11,542,484 | (3,609) | 555,762 | 12,094,638 | | Purchase power and other | 11,696,418 | 99,567 | 253,998 | 12,049,983 | | Interest: | | | | | | Federally financed | 5,410,091 | 431 | 159,216 | 5,569,738 | | Non-federally financed | 293,693 | 5,274 | 1,164 | 300,131 | | Total interest | 5,703,784 | 5,705 | 160,380 | 5,869,869 | | Total expense | 28,942,686 | 101,663 | 970,140 | 30,014,489 | | (Deficit)/surplus revenue | (210,085) | 2,284 | 118,416 | (89,385) | | INVESTMENT: | | | | | | Federally financed power | 6,995,258 | 35,424 | 167,629 | 7,198,311 | | Non-federally financed power | 250,668 | 0 | (533) | 250,135 | | Vonpower | 2,022,292 | 398 | 5,016 | 2,027,706 | | Non-federally financed nonpower | 0 | 0 | (49) | (49) | | Total investment | 9,268,218 | 35,822 | 172,063 | 9,476,104 | | INVESTMENT REPAID: | | | | | | Federally financed power | 3,860,034 | 3,143 | 134,687 | 3,997,864 | | Non-federally financed power | 182,325 | 0 | 12,913 | 195,238 | | Nonpower | 238,354 | 0 | 515 | 238,869 | | Non-federally financed nonpower | 0 | 0 | (49) | (49) | | Total investment repaid | 4,280,713 | 3,143 | 148,066 | 4,431,922 | | NVESTMENT UNPAID: | | | | | | Federally financed power | 3,135,224 | 32,281 | 32,943 | 3,200,448 | | Non-federally financed power | 68,343 | 0 | (12,913) | 55,430 | | Nonpower | 1,783,938 | 398 | 3,968 | 1,788,304 | | Non-federally financed nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 4,987,505 | 32,679 | 23,998 | 5,044,182 | | FUND BALANCES: | | | | | | Colorado River Dam Fund | 10,960 | (9,049) | 9,218 | 11,129 | | Vorking capital | 3,000 | 0 | 0 | 3,000 | | PERCENT OF INVESTMENT REPAID TO DATE: | | | | | | Federal | 55.18% | | | 55.54% | | Non-federal | 72.74% | | | 78.05% | | Nonpower | 11.79% | | | 11.78% | ¹This column ties to the cumulative numbers on Page 27 of the FY 2015 Statistical Appendix with minor adjustments for rounding. ² Based on WAPA's FY 2016 combined financial statements of all hydroelectric power projects including eliminations and other totals. The status of repayment does not include gains and losses. ³ Excludes 'Income transfer, net' for 0&M. ### **Active Rate Actions** | Rate order
number | Project | Type of rate action | Date of notice of public participation | Rate schedule
designation | Effective date of rate
(first day of first full
billing period) | Annual incremental (\$ in thousands) | Notes | Date submitted to FERC | Date of FERC confirmation | |----------------------|--|---|--|---|---|--------------------------------------|---|----------------------------|---------------------------| | WAPA-163 | Loveland Area Projects,
Colorado River Storage
Project, Pacific Northwest-
Pacific Southwest Intertie
Project, Central Arizona
Project, and Parker-Davis
Project | New formula rates for
use under WestConnect's
Point-to-Point Regional
Transmission Service
Participation Agreement | 11/6/2013 | WC-8 | 6/1/2014 | N/A | N/A | 12/4/2014 | 12/15/2014 | | WAPA-164 | Falcon-Amistad | Extension | N/A | Falcon/Amistad
Formula Rate | 6/8/2014 | N/A | 5-year extension | 5/2/2014 | 4/9/2015 | | WAPA-165 | Provo | Renewal | N/A | PR-1 | 4/1/2015 | N/A | Expires 3/31/2020 | 2/9/2015 | 6/25/2015 | | WAPA-169 | Salt Lake City Area/
Integrated Projects
Firm power | Firm electric service rate adjustment | 1/15/2015 | SLIP-F10 | 10/1/2015 | N/A | N/A | 8/28/2015 | 4/21/2016 | | WAPA-169 | Colorado River Storage
Project
Transmission | Extension | 1/15/2015 | SP-PTP8, SP-NW4,
SP-NFT7 | 10/1/2008 | N/A | N/A | 9/4/2008 | 8/4/2009 | | WAPA-169 | Colorado River Storage
Project
Ancillary services | Extension | 1/15/2015 | SP-SD4, SP-RS4, SP-
EI4, SP-FR4, SP-SSR4 | 10/1/2008 | N/A | N/A | 9/4/2008 | 8/4/2009 | | WAPA-171 | Boulder Canyon | Extension | 2/9/2015 | BCP-F9 | 10/1/2015 | 2,727 | Power | 7/22/2015 | 12/11/2015 | | WAPA-172 | Central Arizona Project | Extension | 12/29/2015 | CAP-FT3, CAP-NFT3,
CAP-NITS3 | 1/1/2016 | N/A | None | TBD | TBD | | WAPA-174 | Loveland Area Projects,
Colorado River Storage
Project, and Western
Area Colorado Missouri
Balancing Authority | Revised formula rates for
Transmission, Ancillary
Services and Transmission
Losses, and new formula
rate for LAP Sales of
Surplus Products | 2/3/2016 | L-NT1, L-FTP1,
L-NFPT1, L-UU1, L-AS1,
L-AS2, L-AS3, L-AS4,
L-AS5, L-AS6, L-AS7,
L-AS9, L-M1 | 10/1/2016 | N/A | Due to technical issues,
the rate filing had to be
submitted to FERC twice | 8/24/2016 and
12/5/2016 | pending | | WAPA-176 | Washoe | Proposed extension | 9/9/2016 | SNF-7 | 10/1/2017 | N/A | Washoe's existing
formula rate extension
expires on Sept. 30, 2017.
Five-year extension
proposed. | TBD | TBD | ### **Active Firm Power Rate Provisions (2016)** | Project | Rate schedule designation | Capacity charge
(\$/kW of billing demand) | Energy charge not in excess of delivery obligations | Effective date | Annual composite rate | |---|---------------------------|--|---|----------------|-----------------------| | Boulder Canyon | BCP-F9 | 1.72 | 9.17 mills/kWh | 10/1/2015 | 18.33mills/kWh | | Central Valley ¹ | CV-F13 | N/A | N/A | 10/1/2015 | \$73,345,302 | | Loveland Area Projects | LF-10 | 5.43 | 20.71 mills/kWh | 1/1/2015 | 41.42 mills/kWh | | Parker-Davis | PD-F7 | 2.23-Generation
1.34-Transmission | 5.10 mills/kWh | 10/1/2015 | 10.19 mills/kWh | | Pick-Sloan Missouri Basin Program - Eastern Division | P-SED-F12 | 7.65 | 19.05 mills/kWh for all energy | 1/1/2015 | 33.25 mills/kWh | | Salt Lake City Area/Integrated Projects | SLIP-F10 | 5.18 | 12.19 mills/kWh | 10/1/2015 | 29.42 mills/kWh | | tent to the state of | | | | | | ¹There are no provisions for energy and capacity rates under CV-F13, which provides for a Power Revenue Requirement allocation to all preference customers. Annual per-unit rates are not applicable under the formula rates above. #### **Custom Product Power** | Project | Fiscal year | Rate schedule designation | Capacity charge
(\$/kW of billing demand) | Energy charge not in excess of delivery obligations | Effective date | Annual composite rate | |----------------|-------------|---------------------------|--
---|----------------|-----------------------| | Central Valley | 2016 | CPP-2 | N/A | N/A | 10/1/2015 | Pass-through | #### **Active Nonfirm Power Rate Provisions** | Project | Fiscal year | Rate schedule designation | Capacity charge
(\$/kW of billing demand) | Energy charge not in excess of delivery obligations | Effective date | Annual composite rate | |---------|-------------|---------------------------|--|--|----------------|-----------------------| | Washoe | 2016 | SNF-7 | None | Formula rate: Pursuant to contract, change monthly based on market | 10/1/2015 | N/A | #### **Active Marketing Plans** | , i.e., i.e. | | | |--|-----------------|--| | Project | Expiration date | | | Boulder Canyon | 9/30/2017 | | | Central Valley | 12/31/2024 | | | Falcon-Amistad | 6/8/2033 | | | Loveland Area Projects | 09/30/2054 | | | Parker-Davis | 09/30/2028 | | | Provo River | 9/30/2024 | | | Pick-Soan Missouri Basin Program - Eastern Division | 12/31/2020 | | | Salt Lake City Area/Integrated Projects | 9/30/2024 | | | Washoe | 12/31/2024 | | | | | | ### Active Transmission and Ancillary Services Rate Provisions (2016) | Project | Rate schedule designation | Rate | |------------------------|---|---| | Central Arizona | CAP-FT2 - Firm point-to-point transmission service | \$14.88 kW/year | | | CAP-NFT2 - Nonfirm point-to-point transmission service | 1.70 mills/k/Wh | | | CAP-NITS2 - Network integration transmission service | Customer load ratio share x 1/12 annual revenue requirement \$13,097,515 | | Central Valley | CV-T3, CVP firm and nonfirm point-to-point transmission service | Formula rate | | | CV-NWT5, Network transmission service | Formula rate | | | COTP-T3, COTP firm and non-firm point-to-point transmission service | Formula rate | | | PACI-T3, PACI firm and non-firm point-to-point transmission service | Formula rate | | | CV-TPT7, Third-party transmission | Pass-through | | | CV-SPR4, Spinning reserve service CV-SUR4, Supplemental reserve service | Formula rate Formula rate | | | CV-RFS4, Regulation and frequency response service | Formula rate | | | CV-EID4, Energy imbalance service | Formula rate | | | CV-GID1, Generator imbalance service | Formula rate | | | CV-UUP1, Unreserved-use penalties | Formula rate | | Loveland Area Projects | L-NT1, Annual transmission revenue requirement for network integration transmission service | Load ratio share of 1/12 of the revenue requirement of \$66,928,108 | | | L-FPT1, Long-term firm and short-term firm point-to-point transmission service | \$3.96/kW/month | | | L-NFPT1, Nonfirm point-to-point transmission service | 5.42 mills/kWh (maximum) | | | L-AS1, Scheduling, system control and dispatch service L-AS2, Reactive supply and voltage control from generation sources service | \$20.80 schedule/day
\$0.163/kW/month | | | L-AS3, Regulation and frequency response service | \$0.244/kW/month | | | L-AS4, Energy imbalance service | Imbalance between 1.5 percent and 7.5 percent is a 10-percent penalty; imbalance greater than 7.5 percent is a 25-percent penalty | | | L-ASS, Operating reserve - spinning reserve service L-AS6, Operating reserve - supplemental reserve service | Pass-through cost
Pass-through cost | | | L-ASO, operating reserve - supplemental reserve service L-AST, Transmission losses service | 5.0 percent - weighted average real-time hourly WACM purchase price | | | L-AS9, Generator imbalance service | Imbalance between 1.5 percent and 7.5 percent is a 10-percent penalty | | | L-UU1, Unreserved-use penalties | 200 percent of LAP's firm point-to-point rate | | Pacific NW-SW Intertie | INT-FT5, Long-term and short-term firm point-to-point transmission service | \$19.32/kW/year | | | | \$1.61/kW/month | | | | \$0.3715/kW/week | | | | \$0.0529/kW/day
\$0.00221/kWh | | | INT-NFT4, Nonfirm point-to-point transmission service | 2.21 mills/kWh | | | INT-NTS3, Network integration transmission service | Load ratio share of 1/12 of annual revenue requirement of \$31,451,859 | | | DSW-SD3, Scheduling, system control and dispatch service ¹ | \$16.57/schedule/day | | | DSW-RS3, Reactive supply and voltage control service ¹ | \$0.053/kW/month ´ | | | DSW-FR3, Regulation and frequency response service ¹ | \$0.1616/kW/month | | | DSW-EI3, Energy imbalance service ¹ | | | | On-peak hours: | | | | Less than or equal to +/- 1.5 percent (or up to 4 MW) of metered load | 100-percent return | | | Greater than +/- 1.5 percent up to +/- 7.5 percent (or greater than 4 MW to 10 MW) of metered load Greater than +/- 7.5 percent (or greater than 10 MW) of metered load | 110-percent return (under delivery), 90-percent (over delivery) 125-percent return (under delivery), 75-percent (over delivery) | | | Off-peak hours: | 123-percent return (under denvery), 73-percent (over denvery) | | | Less than or equal to -3.0 percent (or up to 5 MW) and +7.5 percent (or up to 2 MW) of metered load | 100-percent return | | | Greater than -3.0 percent (or greater than 5 MW) and +7.5 percent (or greater than 2 MW) of metered load | 110-percent return for (under delivery), 60-percent (over delivery) | | | DSW-GI1, Generator imbalance service ¹ | | | | On-peak hours: | | | | Less than or equal to +/- 1.5 percent (or up to 4 MW) of metered generation | 100-percent return | | | Greater than +/- 1.5 percent up to +/- 7.5 percent (or greater than 4 MW to 10 MW) of metered generation | 110-percent return (under delivery), 90-percent (over delivery) | | | Greater than +/- 7.5 percent (or greater than 10 MW) of metered generation | 125-percent return (under delivery), 75-percent (over delivery) | | | Off-peak hours: Less than or equal to -3.0 percent (or up to 5 MW) and +7.5 percent (or up to 2 MW) of metered generation | 100-percent return | | | Greater than -3.0 percent (or greater than 5 MW) and +7.5 percent (or greater than 2MW) of metered | 110-percent return (under delivery), 60-percent (over delivery) | | | generation | None available | | | DSW-SPR3, Operating reserve - spinning reserve service ¹ | None available | | | DSW-SUR3, Operating reserve - supplemental reserve service ¹ | | | | | | | Project | Rate schedule designation | Rate | |---|---
---| | Parker-Davis | PD-FT7, Long-term firm point-to-point transmission service
PD-NFT7, Nonfirm point-to-point transmission service
PD-NTS3, Network integration transmission service | \$1.34/kW/month 1.85 mills/kWh Load ratio share of 1/12 of annual revenue requirements of \$43,626,841 | | Pick-Soan Missouri Basin P | rogram—Eastern Division | | | 1/1/2016 - 12/31/2016 | WAUGP-ATRR, Network integration transmission service ² WAUW-AS3, Regulation and frequency reponse service ³ WAUW-AS5 & WAUW-AS6, Operating reserve - spinning and reserve service ³ WAUGP-AS1, Scheduling, system control and dispatch service ² WAUW-AS4, Energy imbalance service ⁴ | Load ratio share of annual revenue requirement of \$138,325,368 Load ratio share of annual revenue requirement of \$308,284 Load ratio share of annual revenue requirement of \$236,842 Load ratio share of annual revenue requirement of \$12,218,940 i) For deviations within +/- 1.5 percent (minimum of 2 MW) of the scheduled transaction, 100 percent of average incremental cost; ii) For deviations greater than +/- 1.5 percent up to 7.5 percent (or greater than 2 MW up to 10 MW) of the scheduled transaction, 110 percent of incremental cost when energy taken is greater than energy scheduled and 90 percent of incremental cost when energy taken is less than scheduled; iii) For deviations greater than +/- 7.5 percent (or 10 MW) of the scheduled transaction, 125 percent of incremental cost when energy taken is greater than energy scheduled and 75 percent of incremental cost when energy taken is less than scheduled. | | | WAUW-AS7, Generator imbalance service ⁴ | i) For deviations within +/- 1.5 percent (minimum of 2 MW) of the scheduled transaction, 100 percent of the average incremental cost; ii) For deviations greater than +/- 1.5 percent up to 7.5 percent (or greater than 2 MW up to 10 MW) of the scheduled transaction, 110 percent of the incremental cost when energy delivered is less than generation scheduled and 90 percent of incremental cost when energy delivered is greater than scheduled; iii) For deviations greater than +/- 7.5 percent (or 10 MW) of the scheduled transaction, 125 percent of incremental cost when energy delivered is less than energy scheduled and 75 percent of incremental cost when energy delivered is greater than scheduled. As an exception, an intermittent resource will be exempt from this deviation band and will pay the deviation band charges for all deviations greater than the larger of 1.5 percent or 2 MW. | | 10/1/2015 - 12/31/2015 | WAUGP-ATRR, Network integration transmission service ² WAUW-AS3, Regulation and frequency reponse service ³ WAUW-AS5 & WAUW-AS6, Operating reserve - spinning and reserve service ³ WAUGP-AS1, Scheduling, system control and dispatch service ² WAUW-AS4, Energy imbalance service ⁴ | Load ratio share of annual revenue requirement of \$123,816,622 Load ratio share of annual revenue requirement of \$294,308 Load ratio share of annual revenue requirement of \$232,291 Load ratio share of annual revenue requirement of \$11,384,293 i) For deviations within +/- 1.5 percent (minimum of 2 MW) of the scheduled transaction, 100 percent of average incremental cost; ii) For deviations greater than +/- 1.5 percent up to 7.5 percent (or greater than 2 MW up to 10 MW) of the scheduled transaction, 110 percent of incremental cost when energy taken is greater than energy scheduled and 90 percent of incremental cost when energy taken is less than scheduled; iii) For deviations greater than +/- 7.5 percent (or 10 MW) of the scheduled transaction, 125 percent of incremental cost when energy taken is greater than energy scheduled and 75 percent of incremental cost when energy taken is less than scheduled. | | | WAUW-AS7, Generator imbalance service ⁴ | i) For deviations within +/- 1.5 percent (minimum of 2 MW) of the scheduled transaction, 100 percent of the average incremental cost; ii) For deviations greater than +/- 1.5 percent up to 7.5 percent (or greater than 2 MW up to 10 MW) of the scheduled transaction, 110 percent of the incremental cost when energy delivered is less than generation scheduled and 90 percent of incremental cost when energy delivered is greater than scheduled; iii) For deviations greater than +/- 7.5 percent (or 10 MW) of the scheduled transaction, 125 percent of incremental cost when energy delivered is less than energy scheduled and 75 percent of incremental cost when energy delivered is greater than scheduled. As an exception, an intermittent resource will be exempt from this deviation band and will pay the deviation band charges for all deviations greater than the larger of 1.5 percent or 2 MW. | | Salt Lake City Area/
Integrated Projects | SP-PTP8, Firm point-to-point transmission service SP-NFT7, Nonfirm point-to-point transmission service SP-NW4, Network integration transmission SP-SD4, Scheduling system control and dispatch SP-RS4, Reactive and voltage control services SP-E14, Energy imbalance SP-FR4, Regulation and frequency response SP-SSR4, Spinning and supplemental reserves Western Area Lower Colorado Balancing Authority and Transmission Operations Area. | \$1.28/kW/month Mutually agreed by WAPA and purchasing entity up to 1.75 mills/kWh Network customer's load ratio share times 1/12 total test year net annual revenue requirement Included in transmission rate. RM and DSW rate schedules apply for non-transmission, accordingly. RM and DSW rate schedules apply, accordingly RM and DSW rate schedules apply, accordingly \$5.18/kW/month if available, or RM rate schedules apply accordingly Rate under the Western Systems Power Pool contract | ²WAPA's Upper Great Plains region is a Transmission Owner in the Southwest Power Pool Inc. These rates are UGP's portion of the total rates for the multi-owner Upper Missouri Zone of SPP. (See SPP Revenue Requirements and Rates files for applicable timeframes for total UMZ rates.) ³WAPA's Upper Great Plains region revenue requirements for service in UGP's West Balancing Authority Area in the Western Interconection. Dollar-per-kilowatt-per-month estimates calculated using actual average load during the specified time. ⁴WAPA's Upper Great Plains region incremental cost will be based upon a representative hourly energy index or combination of indexes. The index to be used will be posted on the applicable SPP website and/or SPP's Open Access Same-Time Information System at least 30 days before use for determining the UGP's incremental cost and will not be changed more often than once per year unless UGP determines that the existing index is no longer a reliable price index. Data used and the charges resulting from using this formula will be posted on the applicable SPP website and/or SPP OASIS. # COMBINING STATEMENTS (by agency) ### **Combined Power System Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | | | FY 2015 | | | | |---|-------------|---------------------|-------------|---------------------|-------------|---------------------|-------------|---------------------|--| | | WAPA | Generating agencies | Elimination | Hydroelectric total | WAPA | Generating agencies | Elimination | Hydroelectric total | | | Assets: | | | | | | | | | | | Completed utility plant | \$4,154,515 | \$3,473,539 | \$0 | \$7,628,054 | \$4,021,977 | \$3,408,076 | \$0 | \$7,430,053 | | | Accumulated depreciation | (2,058,194) | (2,102,386) | 0 | (4,160,580) | (1,972,612) | (2,078,769) | 0 | (4,051,381) | | | Net completed plant | 2,096,321 | 1,371,153 | 0 | 3,467,474 | 2,049,365 | 1,329,307 | 0 | 3,378,672 | | | Construction work-in-progress | 115,636 | 256,675 | 0 | 372,311 | 109,033 | 279,487 | 0 | 388,520 | | | Net utility plant | 2,211,957 | 1,627,828 | 0 | 3,839,785 | 2,158,398 | 1,608,794 | 0 | 3,767,192 | | | Cash | 934,300 | 394,080 | 0 | 1,328,380 | 1,012,489 | 367,133 | 0 | 1,379,622 | | | Accounts receivable, net | 140,182 | 3,455 | (852) | 142,785 | 144,858 | 3,091 | (1,049) | 146,900 | | | Regulatory assets | 67,995 | 91,221 | 0 | 159,216 | 58,149 | 89,157 | 0 | 147,306 | | | Other assets | 101,875 | 8,320 | 0 | 110,195 | 94,998 | 7,039 | 0 | 102,037 | | | Total assets | 3,456,309 | 2,124,904 | (852) | 5,580,361 | 3,468,892 | 2,075,214 | (1,049) | 5,543,057 | | | Liabilities: | | | | | | | | | | | Long-term liabilities | 69,602 | 22,412 | 0 | 92,014 | 64,949 | 40,574 | 0 | 105,523 | | | Customer advances and other liabilities | 88,199 | 48,451 | 0 | 136,650 | 80,894 | 47,538 | 0 | 128,432 | | | Deferred revenue | 0 | 111,771 | 0 | 111,771 | 0 | 115,837 | 0 | 115,837 | | | Accounts payable | 35,680 | 13,534 | (852) | 48,362 | 46,273 | 18,286 | (1,049) | 63,510 | | | Environmental cleanup liabilities | 20,660 | 2,189 | 0 | 22,849 | 10,649 | 1,664 | 0 | 12,313 | | | Total liabilities | 214,141 | 198,357 | (852) | 411,646 | 202,765 | 223,899 | (1,049) | 425,615 | | | Capitalization: | | | | | | | | | | | Payable to U.S. Treasury | 3,466,919 | 1,505,718 | 0 | 4,972,637 | 3,590,268 | 1,517,187 | 0 | 5,107,455 | | |
Accumulated net revenues (deficit) | (224,751) | 420,829 | 0 | 196,078 | (324,141) | 334,128 | 0 | 9,987 | | | Total capitalization | 3,242,168 | 1,926,547 | 0 | 5,168,715 | 3,266,127 | 1,851,315 | 0 | 5,117,442 | | | Total liabilities and capitalization | \$3,456,309 | \$2,124,904 | (\$852) | \$5,580,361 | \$3,468,892 | \$2,075,214 | (\$1,049) | \$5,543,057 | | # COMBINING STATEMENTS (by agency) # Combined Power System Statement of Revenues and Expenses, and Accumulated Net Revenues For the years ended Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | | FY 2015 | | | | | |---|-------------|---------------------|-------------|---------------------|-------------|---------------------|-------------|---------------------|--| | | WAPA | Generating agencies | Elimination | Hydroelectric total | WAPA | Generating agencies | Elimination | Hydroelectric total | | | Operating revenues: | | | | | | | | | | | Sales of electric power | \$811,545 | \$0 | (\$5,003) | \$806,542 | \$901,640 | \$0 | (\$5,849) | \$895,791 | | | Transmission and other operating revenues | 414,838 | 22,547 | (8,178) | 429,207 | 348,119 | 22,729 | (8,675) | 362,173 | | | Gross operating revenues | 1,226,383 | 22,547 | (13,181) | 1,235,749 | 1,249,759 | 22,729 | (14,524) | 1,257,964 | | | Income transfers, net | (388,838) | 391,147 | 0 | 2,309 | (351,269) | 351,152 | 0 | (117) | | | Total operating revenues | 837,545 | 413,694 | (13,181) | 1,238,058 | 898,490 | 373,881 | (14,524) | 1,257,847 | | | Operating expenses: | | | | | | | | | | | Operation and maintenance | 232,416 | 256,524 | (75) | 488,865 | 233,217 | 252,061 | 0 | 485,278 | | | Purchased power | 100,327 | 0 | (9,289) | 91,038 | 175,169 | 0 | (9,289) | 165,880 | | | Purchased transmission services | 153,673 | 0 | (3,817) | 149,856 | 84,182 | 0 | (5,235) | 78,947 | | | Depreciation | 96,192 | 36,759 | 0 | 132,951 | 94,300 | 40,271 | 0 | 134,571 | | | Administration and general | 67,870 | 58 | 0 | 67,928 | 60,511 | 57 | 0 | 60,568 | | | Total operating expenses | 650,478 | 293,341 | (13,181) | 930,638 | 647,379 | 292,389 | (14,524) | 925,244 | | | Net operating revenues | 187,067 | 120,353 | 0 | 307,420 | 251,111 | 81,492 | 0 | 332,603 | | | Interest expenses: | | | | | | | | | | | Interest on payable to U.S. Treasury | 121,253 | 52,914 | 0 | 174,167 | 137,665 | 52,362 | 0 | 190,027 | | | Allowance for funds used during construction | (5,450) | (9,496) | 0 | (14,946) | (7,573) | (8,900) | 0 | (16,473) | | | Net interest on payable to U.S. Treasury | 115,803 | 43,418 | 0 | 159,221 | 130,092 | 43,462 | 0 | 173,554 | | | Interest on long-term liabilities | 1,862 | (698) | 0 | 1,164 | 1,454 | 4,865 | 0 | 6,319 | | | Net interest expenses | 117,665 | 42,720 | 0 | 160,385 | 131,546 | 48,327 | 0 | 179,873 | | | Net revenues (deficit) | 69,402 | 77,633 | 0 | 147,035 | 119,565 | 33,165 | 0 | 152,730 | | | Accumulated net revenues (deficit), beginning of year | (324,141) | 334,128 | 0 | 9,987 | (456,381) | 300,166 | 0 | (156,215) | | | Irrigation assistance | 0 | 192 | 0 | 192 | 0 | 0 | 0 | 0 | | | Change in capitalization | 29,988 | 8,876 | 0 | 38,864 | 12,675 | 797 | 0 | 13,472 | | | Accumulated net revenues (deficit), end of year | (\$224,751) | \$420,829 | \$0 | \$196,078 | (\$324,141) | \$334,128 | \$0 | \$9,987 | | # COMBINING STATEMENTS (by agency) # ${\bf Combined\ Power\ System\ Statements\ of\ Changes\ in\ Capitalization}$ For the years ended Sept. 30, 2016 and 2015 (in thousands) | | | Payable to U.S. Treasury | | | Accumulated net deficit | | | Total capitalization | | |--|-------------|--------------------------|---------------------|-------------|-------------------------|---------------------|-------------|----------------------|---------------------| | | WAPA | Generating agencies | Hydroelectric total | WAPA | Generating agencies | Hydroelectric total | WAPA | Generating agencies | Hydroelectric total | | Total capitalization as of Sept. 30, 2014 | \$3,584,943 | \$1,458,478 | \$5,043,421 | (\$456,381) | \$300,166 | (\$156,215) | \$3,128,562 | \$1,758,644 | \$4,887,206 | | Additions: | | | | | | | | | | | Congressional appropriations | 565,821 | 135,494 | 701,315 | 12,675 | 797 | 13,472 | 578,496 | 136,291 | 714,787 | | Interest | 137,640 | 52,362 | 190,002 | 0 | 0 | 0 | 137,640 | 52,362 | 190,002 | | Total additions to capitalization | 703,461 | 187,856 | 891,317 | 12,675 | 797 | 13,472 | 716,136 | 188,653 | 904,789 | | Deductions: | | | | | | | | | | | Payments to U.S. Treasury | (826,896) | (124,388) | (951,284) | 0 | 0 | 0 | (826,896) | (124,388) | (951,284) | | Transfers of property and services, net | 128,760 | (4,759) | 124,001 | 0 | 0 | 0 | 128,760 | (4,759) | 124,001 | | Irrigation assistance | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total deductions to capitalization | (698,136) | (129,147) | (827,283) | 0 | 0 | 0 | (698,136) | (129,147) | (827,283) | | Net revenues (deficit) for the year ended Sept. 30, 2015 | 0 | 0 | 0 | 119,565 | 33,165 | 152,730 | 119,565 | 33,165 | 152,730 | | Total capitalization as of Sept. 30, 2015 | 3,590,268 | 1,517,187 | 5,107,455 | (324,141) | 334,128 | 9,987 | 3,266,127 | 1,851,315 | 5,117,442 | | Additions: | .,, | , , | , , , , , , | , , | , | ., | .,, | , , | , , | | Congressional appropriations | 78,843 | 44,960 | 123,803 | 29,988 | 8,876 | 38,864 | 108,831 | 53,836 | 162,667 | | Interest | 121,252 | 51,939 | 173,191 | 0 | 0 | 0 | 121,252 | 51,939 | 173,191 | | Total additions to capitalization | 200,095 | 96,899 | 296,994 | 29,988 | 8,876 | 38,864 | 230,083 | 105,775 | 335,858 | | Deductions: | | | | | | | | | | | Payments to U.S. Treasury | (428,560) | (4,243) | (432,803) | 0 | 0 | 0 | (428,560) | (4,243) | (432,803) | | Transfers of property and services, net | 105,116 | (104,125) | 991 | 0 | 0 | 0 | 105,116 | (104,125) | 991 | | Irrigation assistance | 0 | 0 | 0 | 0 | 192 | 192 | 0 | 192 | 192 | | Total deductions to capitalization | (323,444) | (108,368) | (431,812) | 0 | 192 | 192 | (323,444) | (108,176) | (431,620) | | Net revenues (deficit) for the year ended Sept. 30, 2016 | 0 | 0 | 0 | 69,402 | 77,633 | 147,035 | 69,402 | 77,633 | 147,035 | | Total capitalization as of Sept. 30, 2016 | \$3,466,919 | \$1,505,718 | \$4,972,637 | (\$224,751) | \$420,829 | \$196,078 | \$3,242,168 | \$1,926,547 | \$5,168,715 | # **Combining Power System Balance Sheet** As of Sept. 30, 2016 (in thousands) | AS 01 3ept. 30, 2010 (III tilo | Jusailus) | | | | | | | | | | D: -l. Cl | | | | | | | | |---|-------------------|-------------------|----------|---------------------------|----------|--------------------|------------------------|----------------------|---------------------------------------|--------------|--|---------|------------|------------|---------|----------|-------------|----------------------------------| | | Boulder
Canyon | Central
Valley | Collbran | Colorado
River Storage | Dolores | Falcon-
Amistad | Fryingpan-
Arkansas | Olmsted ¹ | Pacific NW-
Pacific SW
Intertie | Parker-Davis | Pick-Sloan
Missouri
Basin
Program | Provo | Rio Grande | Seedskadee | Washoe | Other | Elimination | Hydroelectr
combined
total | | Assets: | Completed utility plant | \$414,475 | \$1,085,442 | \$16,739 | \$1,252,226 | \$38,272 | \$48,301 | \$159,132 | \$0 | \$270,573 | \$656,997 | \$3,648,127 | \$2,670 | \$17,168 | \$9,257 | \$8,675 | \$0 | \$0 | \$7,628,05 | | Accumulated
depreciation | (213,686) | (598,663) | (7,642) | (779,859) | (13,464) | (29,274) | (80,593) | 0 | (143,752) | (325,108) | (1,944,784) | (176) | (11,388) | (4,500) | (7,691) | 0 | 0 | (4,160,580 | | Net completed plant | 200,789 | 486,779 | 9,097 | 472,367 | 24,808 | 19,027 | 78,539 | 0 | 126,821 | 331,889 | 1,703,343 | 2,494 | 5,780 | 4,757 | 984 | 0 | 0 | 3,467,47 | | Construction work-in-
progress | 1,243 | 69,227 | 273 | 59,218 | 1,537 | 0 | 5,737 | 0 | 2,255 | 22,743 | 208,273 | 0 | 1,273 | 428 | 0 | 104 | 0 | 372,31 | | Net utility plant | 202,032 | 556,006 | 9,370 | 531,585 | 26,345 | 19,027 | 84,276 | 0 | 129,076 | 354,632 | 1,911,616 | 2,494 | 7,053 | 5,185 | 984 | 104 | 0 | 3,839,78 | | Cash | 70,019 | 223,546 | 615 | 194,394 | 19,084 | 16,161 | 59,167 | 11,372 | 38,307 | 103,099 | 525,924 | 843 | (535) | 4,455 | 148 | 61,781 | 0 | 1,328,38 | | Accounts receivable, net | 8,236 | 26,699 | 0 | 18,728 | 0 | 619 | 3,170 | 0 | 663 | 11,840 | 73,454 | 26 | 0 | 0 | 32 | 170 | (852) | 142,78 | | Regulatory assets | 9,486 | 13,266 | 96 | 24,441 | 46 | 148 | 1,017 | 0 | 4,175 | 12,560 | 93,702 | 2 | 201 | 62 | 14 | 0 | 0 | 159,21 | | Other assets | 1,188 | 14,029 | 0 | 7,040 | 1,903 | 95 | 0 | 0 | 160 | 11,322 | 52,287 | 0 | 0 | 0 | 0 | 22,171 | 0 | 110,19 | | Total assets | 290,961 | 833,546 | 10,081 | 776,188 | 47,378 | 36,050 | 147,630 | 11,372 | 172,381 | 493,453 | 2,656,983 | 3,365 | 6,719 | 9,702 | 1,178 | 84,226 | (852) | 5,580,36 | | Liabilities: | Long-term liabilities | 5,043 | 0 | 0 | 21,842 | 0 | 0 | 0 | 0 | 4,226 | 8,289 | 52,614 | 0 | 0 | 0 | 0 | 0 | 0 | 92,01 | | Customer advances and other liabilities | 16,069 | 24,367 | 98 | 41,736 | 13 | 342 | 1,199 | 0 | 1,503 | 20,395 | 29,220 | 3 | 136 | 62 | 48 | 1,459 | 0 | 136,65 | | Deferred revenue | 111,771 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 111,77 | | Accounts payable | 1,559 | 11,337 | 31 | 9,733 | 30 | 479 | 589 | 0 | 423 | 5,673 | 13,203 | 42 | 227 | 130 | 9 | 5,749 | (852) | 48,36 | | Environmental cleanup
liabilities | 0 | 2,431 | 32 | 2,860 | 39 | 0 | 3 | 0 | 348 | 5,006 | 11,991 | 0 | 128 | 11 | 0 | 0 | 0 | 22,84 | | Total liabilities | 134,442 | 38,135 | 161 | 76,171 | 82 | 821 | 1,791 | 0 | 6,500 | 39,363 | 107,028 | 45 | 491 | 203 | 57 | 7,208 | (852) | 411,64 | |
Capitalization: | Congressional
appropriations | 558,955 | 3,385,307 | 52,681 | 923,565 | 54,261 | 62,228 | 256,719 | 0 | 310,183 | 1,202,102 | 6,253,634 | 10,395 | 96,837 | 3,850 | 4,416 | 153,451 | 0 | 13,328,58 | | Interest | 418,663 | 530,195 | 12,600 | 975,315 | 55,662 | 74,770 | 189,474 | 0 | 449,089 | 436,706 | 3,219,903 | 1,003 | 16,535 | 8,253 | 6,393 | 1,255 | 0 | 6,395,81 | | Transfer of property and
services, net | (4) | 251,512 | 2,442 | (247,877) | (29,926) | 365 | 4,542 | 0 | 5,028 | 7,608 | 1,587,046 | 173 | (966) | (8,054) | (71) | (68,836) | 0 | 1,502,98 | | Payments to U.S.
Treasury | (927,819) | (3,602,870) | (62,575) | (1,417,782) | (32,540) | (100,221) | (291,325) | 0 | (451,921) | (1,132,441) | (8,096,253) | (9,248) | (108,551) | (3,906) | (8,462) | (8,831) | 0 | (16,254,74 | | Payable to U.S. Treasury | 49,795 | 564,144 | 5,148 | 233,221 | 47,457 | 37,142 | 159,410 | 0 | 312,379 | 513,975 | 2,964,330 | 2,323 | 3,855 | 143 | 2,276 | 77,039 | 0 | 4,972,63 | | Accumulated net revenues (deficit) | 106,724 | 231,267 | 4,772 | 466,796 | (161) | (1,913) | (13,571) | 11,372 | (146,498) | (59,885) | (414,375) | 997 | 2,373 | 9,356 | (1,155) | (21) | 0 | 196,07 | | Total capitalization | 156,519 | 795,411 | 9,920 | 700,017 | 47,296 | 35,229 | 145,839 | 11,372 | 165,881 | 454,090 | 2,549,955 | 3,320 | 6,228 | 9,499 | 1,121 | 77,018 | 0 | 5,168,71 | | Total liabilities and
capitalization | \$290,961 | \$833,546 | \$10,081 | \$776,188 | \$47,378 | \$36,050 | \$147,630 | \$11,372 | \$172,381 | \$493,453 | \$2,656,983 | \$3,365 | \$6,719 | \$9,702 | \$1,178 | \$84,226 | (\$852) | \$5,580,36 | ¹ The Bureau of Reclamation and the Central Utah Water Conservancy District are replacing Olmsted Powerplant, from which WAPA is expected to begin marketing power in 2018. # **Combining Power System Balance Sheet** As of Sept. 30, 2015 (in thousands) | AS 07 Sept. 30, 2015 (In the | ousalius) | | | | | | | | | | | | | | | | | | |---|-------------------|-------------------|----------|------------------------------|----------|--------------------|------------------------|----------------------|---------------------------------------|--------------|--|----------------|---------------|------------|---------|-----------|-------------|------------------------------------| | | Boulder
Canyon | Central
Valley | Collbran | Colorado
River
Storage | Dolores | Falcon-
Amistad | Fryingpan-
Arkansas | Olmsted ¹ | Pacific NW-
Pacific SW
Intertie | Parker-Davis | Pick-Sloan
Missouri
Basin
Program | Provo
River | Rio
Grande | Seedskadee | Washoe | Other | Elimination | Hydroelectric
combined
total | | Assets | Completed utility plant | \$411,704 | \$1,074,010 | \$16,789 | \$1,193,454 | \$38,922 | \$48,301 | \$163,982 | \$0 | \$255,149 | \$645,254 | \$3,542,924 | \$2,643 | \$19,178 | \$9,068 | \$8,675 | \$0 | \$0 | \$7,430,053 | | Accumulated depreciation | (208,883) | (581,841) | (7,527) | (776,223) | (12,868) | (28,407) | (75,359) | 0 | (137,806) | (310,336) | (1,884,464) | (148) | (15,585) | (4,369) | (7,565) | 0 | 0 | (4,051,381) | | Net completed plant | 202,821 | 492,169 | 9,262 | 417,231 | 26,054 | 19,894 | 88,623 | 0 | 117,343 | 334,918 | 1,658,460 | 2,495 | 3,593 | 4,699 | 1,110 | 0 | 0 | 3,378,672 | | Construction work-in-
progress | 3,264 | 84,160 | 176 | 105,067 | 103 | 0 | 4,295 | 0 | 10,876 | 19,840 | 159,437 | 0 | 940 | 362 | 0 | 0 | 0 | 388,520 | | Net utility plant | 206,085 | 576,329 | 9,438 | 522,298 | 26,157 | 19,894 | 92,918 | 0 | 128,219 | 354,758 | 1,817,897 | 2,495 | 4,533 | 5,061 | 1,110 | 0 | 0 | 3,767,192 | | Cash | 70,952 | 216,766 | 642 | 178,353 | 19,412 | 13,295 | 26,008 | 7,759 | 73,988 | 125,070 | 465,865 | 360 | (700) | 978 | 141 | 180,733 | 0 | 1,379,622 | | Accounts receivable, net | 7,236 | 22,593 | 0 | 24,721 | 0 | 554 | 3,545 | 0 | 179 | 11,786 | 77,091 | 18 | 0 | 3 | 0 | 223 | (1,049) | 146,900 | | Regulatory assets | 8,729 | 12,628 | 110 | 24,960 | 2 | 141 | 951 | 0 | 5,179 | 8,794 | 85,595 | 3 | 180 | 23 | 11 | 0 | 0 | 147,306 | | Other assets | 1,207 | 13,304 | 0 | 7,468 | 850 | 139 | 0 | 0 | 353 | 8,566 | 49,250 | 0 | 0 | 0 | 0 | 20,900 | 0 | 102,037 | | Total assets | 294,209 | 841,620 | 10,190 | 757,800 | 46,421 | 34,023 | 123,422 | 7,759 | 207,918 | 508,974 | 2,495,698 | 2,876 | 4,013 | 6,065 | 1,262 | 201,856 | (1,049) | 5,543,057 | | Liabilities: | Long-term liabilities | 22,688 | 0 | 0 | 23,079 | 0 | 0 | 0 | 0 | 6,366 | 10,106 | 43,284 | 0 | 0 | 0 | 0 | 0 | 0 | 105,523 | | Customer advances and other liabilities | 14,814 | 24,641 | 99 | 34,323 | 6 | 304 | 18,387 | 0 | 1,378 | 19,893 | 12,885 | 3 | 181 | 39 | 32 | 1,447 | 0 | 128,432 | | Deferred revenue | 115,837 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 115,837 | | Accounts payable | 3,050 | 18,860 | 54 | 9,625 | 116 | 531 | 655 | 0 | 1,603 | 7,357 | 16,318 | 33 | 12 | 157 | 8 | 6,180 | (1,049) | 63,510 | | Environmental cleanup
liabilities | 0 | 815 | 24 | 2,711 | 0 | 0 | 0 | 0 | 341 | 1,835 | 6,462 | 0 | 125 | 0 | 0 | 0 | 0 | 12,313 | | Total liabilities | 156,389 | 44,316 | 177 | 69,738 | 122 | 835 | 19,042 | 0 | 9,688 | 39,191 | 78,949 | 36 | 318 | 196 | 40 | 7,627 | (1,049) | 425,615 | | Capitalization: | Congressional appropriations | 557,260 | 4,886,115 | 51,781 | 941,676 | 54,243 | 114,486 | 330,048 | 0 | 346,569 | 1,282,141 | 8,353,859 | 9,766 | 94,444 | 3,870 | 4,713 | 263,799 | 0 | 17,294,770 | | Interest | 418,087 | 518,130 | 12,462 | 964,972 | 53,929 | 73,037 | 185,868 | 0 | 431,940 | 425,735 | 3,106,015 | 966 | 16,415 | 8,278 | 6,324 | 478 | 0 | 6,222,636 | | Transfer of property and services, net | (4) | 248,885 | 2,442 | (248,032) | (29,262) | 871 | (6,764) | 0 | (41,428) | 63,621 | 1,583,043 | 173 | (966) | (8,209) | (71) | (62,308) | 0 | 1,501,991 | | Payments to U.S.
Treasury | (925,002) | (5,100,220) | (61,024) | (1,399,048) | (32,540) | (152,432) | (388,500) | 0 | (392,636) | (1,242,303) | (10,084,305) | (8,813) | (105,828) | (3,906) | (8,340) | (7,045) | 0 | (19,911,942) | | Payable to U.S. Treasury | 50,341 | 552,910 | 5,661 | 259,568 | 46,370 | 35,962 | 120,652 | 0 | 344,445 | 529,194 | 2,958,612 | 2,092 | 4,065 | 33 | 2,626 | 194,924 | 0 | 5,107,455 | | Accumulated net revenues (deficit) | 87,479 | 244,394 | 4,352 | 428,494 | (71) | (2,774) | (16,272) | 7,759 | (146,215) | (59,411) | (541,863) | 748 | (370) | 5,836 | (1,404) | (695) | 0 | 9,987 | | Total capitalization | 137,820 | 797,304 | 10,013 | 688,062 | 46,299 | 33,188 | 104,380 | 7,759 | 198,230 | 469,783 | 2,416,749 | 2,840 | 3,695 | 5,869 | 1,222 | 194,229 | 0 | 5,117,442 | | Total liabilities and capitalization | \$294,209 | \$841,620 | \$10,190 | \$757,800 | \$46,421 | \$34,023 | \$123,422 | \$7,759 | \$207,918 | \$508,974 | \$2,495,698 | \$2,876 | \$4,013 | \$6,065 | \$1,262 | \$201,856 | (\$1,049) | \$5,543,057 | ¹ The Bureau of Reclamation and the Central Utah Water Conservancy District are replacing Olmsted Powerplant, from which Western is expected to begin marketing power in 2018. # Combining Power System Statement of Revenues and Expenses, and Accumulated Net Revenues For the year ended Sept. 30, 2016 (in thousands) | Tor the year ended Sept. 30, 2 | | surius) | | | | | | | | | D: 1 Cl | | | | | | | | |---|-------------------|----------------|----------|---------------------------|---------|--------------------|------------------------|----------------------|---------------------------------------|--------------|--|-------|------------|------------|-----------|--------|-------------|------------------------------------| | | Boulder
Canyon | Central Valley | Collbran | Colorado
River Storage | Dolores | Falcon-
Amistad | Fryingpan-
Arkansas | Olmsted ¹ | Pacific NW-
Pacific SW
Intertie | Parker-Davis | Pick-Sloan
Missouri
Basin
Program | Provo | Rio Grande | Seedskadee | Washoe | Other | Elimination | Hydroelectric
combined
total | | Operating revenues: | | | | | | | | | | | - | | | | | | | | | Sales of electric power | \$63,732 | \$130,318 | \$1,882 | \$154,578 | \$3,591 | \$6,392 | \$15,579 | \$0 | \$0 | \$14,511 | \$420,320 | \$289 | \$2,792 | (\$2,552) | \$113 | \$0 | (\$5,003) | \$806,542 | | Transmission and other operating revenues | 22,608 | 77,013 | 45 | 27,664 | 0 | 0 | 3,520 | 0 | 39,103 | 47,618 | 217,785 | 0 | 0 | 22 | 220 | 1,787 | (8,178) | 429,207 | | Gross operating revenues | 86,340 | 207,331 | 1,927 | 182,242 | 3,591 | 6,392 | 19,099 | 0 | 39,103 | 62,129 | 638,105 | 289 | 2,792 | (2,530) | 333 | 1,787 | (13,181) | 1,235,749 | | Income transfers, net | 0 | 0 | 0 | (10,258) | 177 | 0 | 0 | 3,613 | (1,130) | 3,440 | 0 | 0 | 0 | 6,467 | 0 | 0 | 0 | 2,309 | | Total operating revenues | 86,340 | 207,331 | 1,927 | 171,984 | 3,768 | 6,392 | 19,099 | 3,613 | 37,973 | 65,569 | 638,105 | 289 | 2,792 | 3,937 | 333 | 1,787 | (13,181) | 1,238,058 | | Operating expenses: | Operation and maintenance | 64,587 | 96,817 | 1,250 | 69,261 | 1,520 | 2,867 | 5,931 | 0 | 9,977 | 35,690 | 198,857 | 165 | (125) | 1,005 | 25 | 1,113 | (75) | 488,865 | | Purchased power | 0 | 27,888 | 0 | 21,758 | 0 | 0 | 387 | 0 | 2,292 | 4,125 | 43,820 | 0 | 0 | 0 | 57 | 0 | (9,289) | 91,038 | | Purchased transmission services | 0 | 53,056 | 0 | 7,264 | 0 | 0 | 4,509 | 0 | 191 | 170 | 88,483 | 0 | 0 | 0 | 0 | 0 | (3,817) | 149,856 | | Depreciation | 4,848 | 19,257 | 115 | 19,969 | 596 | 867 | 2,120 | 0 | 5,999 | 15,030 | 63,811 | 27 | 50 | 136 | 126 | 0 | 0 | 132,951 | | Administration and general | 0 | 15,291 | 11 | 11,457 | 16 | 65 | 213 | 0
| 2,227 | 9,834 | 28,799 | 3 | 4 | 8 | 0 | 0 | 0 | 67,928 | | Total operating expenses | 69,435 | 212,309 | 1,376 | 129,709 | 2,132 | 3,799 | 13,160 | 0 | 20,686 | 64,849 | 423,770 | 195 | (71) | 1,149 | 208 | 1,113 | (13,181) | 930,638 | | Net operating revenues (deficit) | 16,905 | (4,978) | 551 | 42,275 | 1,636 | 2,593 | 5,939 | 3,613 | 17,287 | 720 | 214,335 | 94 | 2,863 | 2,788 | 125 | 674 | 0 | 307,420 | | Interest expenses: | Interest on payable to U.S.
Treasury | 575 | 12,076 | 138 | 10,343 | 1,734 | 1,733 | 3,606 | 0 | 17,149 | 10,972 | 115,570 | 37 | 120 | (732) | 70 | 776 | 0 | 174,167 | | Allowance for funds used during construction | 0 | (311) | (7) | (6,941) | (8) | 0 | (368) | 0 | (38) | (899) | (5,598) | 0 | 0 | 0 | 0 | (776) | 0 | (14,946) | | Net interest on payable to U.S. Treasury | 575 | 11,765 | 131 | 3,402 | 1,726 | 1,733 | 3,238 | 0 | 17,111 | 10,073 | 109,972 | 37 | 120 | (732) | 70 | 0 | 0 | 159,221 | | Interest on long-term
liabilities | (2,678) | 0 | 0 | 571 | 0 | 0 | 0 | 0 | 459 | 75 | 2,737 | 0 | 0 | 0 | 0 | 0 | 0 | 1,164 | | Net interest expense | (2,103) | 11,765 | 131 | 3,973 | 1,726 | 1,733 | 3,238 | 0 | 17,570 | 10,148 | 112,709 | 37 | 120 | (732) | 70 | 0 | 0 | 160,385 | | Net revenues (deficit) | 19,008 | (16,743) | 420 | 38,302 | (90) | 860 | 2,701 | 3,613 | (283) | (9,428) | 101,626 | 57 | 2,743 | 3,520 | 55 | 674 | 0 | 147,035 | | Accumulated net revenues (deficit), beginning of year | 87,479 | 244,394 | 4,352 | 428,494 | (71) | (2,774) | (16,272) | 7,759 | (146,215) | (59,411) | (541,863) | 748 | (370) | 5,836 | (1,404) | (695) | 0 | 9,987 | | Irrigation assistance | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 192 | 0 | 0 | 0 | 0 | 0 | 192 | | Change in capitalization | 237 | 3,616 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 8,954 | 25,862 | 0 | 0 | 0 | 194 | 0 | 0 | 38,864 | | Accumulated net revenues (deficit), end of year | \$106,724 | \$231,267 | \$4,772 | \$466,796 | (\$161) | (\$1,913) | (\$13,571) | \$11,372 | (\$146,498) | (\$59,885) | (\$414,375) | \$997 | \$2,373 | \$9,356 | (\$1,155) | (\$21) | \$0 | \$196,078 | ¹The Bureau of Reclamation and the Central Utah Water Conservancy District are replacing Olmsted Powerplant, from which WAPA is expected to begin marketing power in 2018. # Combining Power System Statement of Revenues and Expenses and Accumulated Net Revenues For the year ended Sept. 30, 2015 (in thousands) | For the year ended Sept. 30, | , 2013 (111 11101 | usaiius) | | | | | | | | | D' L CL | | | | | | | | |---|-------------------|-------------------|------------|---------------------------|----------------|--------------------|------------------------|----------------------|---------------------------------------|-----------------|--|----------------|---------------|----------------|------------------|----------|---------------|------------------------------------| | | Boulder
Canyon | Central
Valley | Collbran | Colorado
River Storage | Dolores | Falcon-
Amistad | Fryingpan-
Arkansas | Olmsted ¹ | Pacific NW-
Pacific SW
Intertie | Parker-Davis | Pick-Sloan
Missouri
Basin
Program | Provo
River | Rio
Grande | Seedskadee | Washoe | Other | Elimination | Hydroelectric
combined
total | | Operating revenues: | | | | | | | | | | | , | | | | | | | | | Sales of electric power | \$61,006 | \$157,351 | \$1,868 | \$182,618 | \$2,805 | \$6,650 | \$15,523 | \$0 | \$0 | \$13,448 | \$457,576 | \$231 | \$2,754 | (\$432) | \$77 | \$165 | (\$5,849) | \$895,791 | | Transmission and other | 21,678 | 83,466 | 44 | 26,906 | 0 | 0 | 4,859 | 0 | 40,185 | 48,744 | 143,723 | 0 | 0 | 33 | 472 | 738 | (8,675) | 362,173 | | operating revenues | <u> </u> | | | | | | | | | | | | 2754 | | | | | | | Gross operating revenues Income transfers, net | 82,684
0 | 240,817
0 | 1,912
0 | 209,524
(15,024) | 2,805
5,256 | 6,650
0 | 20,382
0 | 0
7,985 | 40,185
(1,601) | 62,192
1,482 | 601,299
1 | 231
0 | 2,754
0 | (399)
1.784 | 549
0 | 903
0 | (14,524)
0 | 1,257,964
(117) | | Total operating revenues | 82,684 | 240,817 | 1.912 | 194.500 | 8,061 | 6,650 | 20,382 | 7,985 | 38,584 | 63.674 | 601,300 | 231 | 2,754 | 1,784 | 549 | 903 | (14,524) | 1,257,847 | | Operating expenses: | 02,004 | 240,017 | 1,712 | 174,300 | 0,001 | 0,050 | 20,302 | 7,505 | 30,304 | 03,074 | 001,300 | 231 | 2,134 | נטניו | J 4 7 | 903 | (14,324) | 1,237,047 | | Operation and maintenance | 71,640 | 95,470 | 1,070 | 70,691 | 1,767 | 4,796 | 4,895 | 169 | 9,863 | 25,967 | 194,313 | 219 | 2,900 | 928 | 1 | 589 | 0 | 485,278 | | Purchased power | 0 | 35,470 | 0 | 36,862 | 0 | 0 | 657 | 0 | 1,269 | 6,801 | 93,931 | 0 | 0 | 0 | 179 | 0 | (9,289) | 165,880 | | Purchased transmission services | 0 | 54,130 | 0 | 9,277 | 0 | 0 | 3,955 | 0 | 0 | 0 | 16,820 | 0 | 0 | 0 | 0 | 0 | (5,235) | 78,947 | | Depreciation | 4,832 | 19,826 | 116 | 19,351 | 596 | 878 | 2,245 | 0 | 5,890 | 14,386 | 63,925 | 11 | 2,259 | 130 | 126 | 0 | 0 | 134,571 | | Administration and general | 0 | 14,801 | 3 | 9,664 | 10 | 62 | 166 | 0 | 1,846 | 7,930 | 26,077 | 2 | 2 | 5 | 0 | 0 | 0 | 60,568 | | Total operating expenses | 76,472 | 219,697 | 1,189 | 145,845 | 2,373 | 5,736 | 11,918 | 169 | 18,868 | 55,084 | 395,066 | 232 | 5,161 | 1,063 | 306 | 589 | (14,524) | 925,244 | | Net operating revenues (deficit) | 6,212 | 21,120 | 723 | 48,655 | 5,688 | 914 | 8,464 | 7,816 | 19,716 | 8,590 | 206,234 | (1) | (2,407) | 322 | 243 | 314 | 0 | 332,603 | | Interest expenses: | Interest on payable to U.S. Treasury | 616 | 11,061 | 163 | 8,963 | 1,784 | 1,786 | 4,088 | 0 | 17,956 | 23,698 | 119,702 | 22 | 109 | (1) | 80 | 0 | 0 | 190,027 | | Allowance for funds used during construction | 0 | (585) | (5) | (6,673) | 15 | 0 | (607) | 0 | (977) | (2,031) | (5,588) | (22) | 0 | 0 | 0 | 0 | 0 | (16,473) | | Net interest on payable to U.S. Treasury | 616 | 10,476 | 158 | 2,290 | 1,799 | 1,786 | 3,481 | 0 | 16,979 | 21,667 | 114,114 | 0 | 109 | (1) | 80 | 0 | 0 | 173,554 | | Interest on long-term
liabilities | 2,834 | 0 | 0 | 582 | 0 | 0 | 0 | 0 | 634 | 104 | 2,165 | 0 | 0 | 0 | 0 | 0 | 0 | 6,319 | | Net interest expenses | 3,450 | 10,476 | 158 | 2,872 | 1,799 | 1,786 | 3,481 | 0 | 17,613 | 21,771 | 116,279 | 0 | 109 | (1) | 80 | 0 | 0 | 179,873 | | Net revenues (deficit) | 2,762 | 10,644 | 565 | 45,783 | 3,889 | (872) | 4,983 | 7,816 | 2,103 | (13,181) | 89,955 | (1) | (2,516) | 323 | 163 | 314 | 0 | 152,730 | | Accumulated net revenues (deficit), beginning of year | 84,536 | 233,893 | 3,787 | 382,711 | (3,960) | (1,917) | (21,255) | (57) | (148,318) | (46,230) | (645,158) | 749 | 2,146 | 5,513 | (1,661) | (994) | 0 | (156,215) | | Irrigation assistance | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Change in capitalization | 181 | (143) | 0 | 0 | 0 | 15 | 0 | 0 | 0 | 0 | 13,340 | 0 | 0 | 0 | 94 | (15) | 0 | 13,472 | | Accumulated net revenues (deficit), end of year | \$87,479 | \$244,394 | \$4,352 | \$428,494 | (\$71) | (\$2,774) | (\$16,272) | \$7,759 | (\$146,215) | (\$59,411) | (\$541,863) | \$748 | (\$370) | \$5,836 | (\$1,404) | (\$695) | \$0 | \$9,987 | ¹The Bureau of Reclamation and the Central Utah Water Conservancy District are replacing Olmsted Powerplant, from which Western is expected to begin marketing power in 2018. # OPERATING EXPENSES (dollars in millions) ### Operation and Maintenance, Administrative and General | Power system | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Average | |-----------------------------------|---------|---------|---------|---------|---------|---------| | Boulder Canyon | \$60 | \$63 | \$57 | \$72 | \$65 | \$63 | | Central Valley | 94 | 98 | 100 | 110 | 112 | 103 | | Collbran | 6 | 1 | 2 | 1 | 1 | 2 | | Colorado River Storage | 79 | 73 | 75 | 80 | 81 | 78 | | Dolores | 0 | 1 | 0 | 2 | 2 | 1 | | Falcon-Amistad | 4 | 3 | 3 | 5 | 3 | 4 | | Fryingpan-Arkansas | 6 | 5 | 6 | 5 | 6 | 6 | | Pacific NW-SW Intertie | 8 | 8 | 8 | 12 | 12 | 10 | | Parker-Davis | 41 | 39 | 48 | 34 | 46 | 42 | | Pick-Sloan Missouri Basin Program | 219 | 197 | 201 | 220 | 228 | 213 | | Rio Grande | 3 | 3 | 2 | 3 | 0 | 2 | | Seedskadee | 1 | 1 | 1 | 1 | 1 | 1 | | Other hydro projects | 0 | 1 | 1 | 1 | 1 | 1 | | Total | \$521 | \$493 | \$504 | \$546 | \$558 | \$524 | ### **Purchased Power** | Power system | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Average | |-----------------------------------|---------|---------|---------|---------|---------|---------| | Central Valley | \$33 | \$39 | \$42 | \$35 | \$28 | \$35 | | Colorado River Storage | 33 | 66 | 79 | 37 | 22 | 47 | | Fryingpan-Arkansas | 0 | 1 | 1 | 1 | 0 | 1 | | Pacific NW-SW Intertie | 3 | 3 | 3 | 1 | 2 | 2 | | Parker-Davis | 4 | 6 | 5 | 7 | 4 | 5 | | Pick-Sloan Missouri Basin Program | 89 | 124 | 166 | 94 | 44 | 103 | | Total | \$162 | \$239 | \$296 | \$175 | \$100 | \$194 | ### **Purchased Transmission Services** | Power system | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Average | |-----------------------------------|---------|---------|---------|---------|---------|---------| | Central Valley | \$42 | \$48 | \$51 | \$54 | \$53 | \$50 | | Colorado River Storage | 10 | 9 | 6 | 9 | 7 | 8 | | Fryingpan-Arkansas | 4 | 4 | 4 | 4 | 5 | 4 | | Pick-Sloan Missouri Basin Program | 12 | 14 | 15 | 17 | 88 | 29 | | Total | \$68 | \$75 | \$76 | \$84 | \$153 | \$91 | #### Interest | IIICICIC | | | | | | | |-----------------------------------|---------|---------|---------|---------|---------|---------| | Power system | FY 2012 | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Average | | Boulder Canyon | \$16 | \$15 | \$9 | \$3 | (\$2) | \$8 | | Central Valley | 7 | 9 | 9 | 10 | 12 | 9 | | Colorado River Storage | 6 | (132) | 0 | 3 | 4 | (24) | | Dolores | 2 | 2 | 2 | 2 | 2 | 2 | | Falcon-Amistad | 2 | 2 | 2 | 2 |
2 | 2 | | Fryingpan-Arkansas | 4 | 4 | 4 | 4 | 3 | 4 | | Pacific NW-SW Intertie | 19 | 19 | 18 | 18 | 18 | 18 | | Parker-Davis | 19 | 0 | 21 | 22 | 10 | 14 | | Pick-Sloan Missouri Basin Program | 125 | 114 | 117 | 116 | 113 | 117 | | Seedskadee | 0 | 0 | 0 | 0 | (1) | 0 | | Total | \$200 | \$33 | \$182 | \$180 | \$161 | \$151 | # SUMMARY OF POWER SYSTEM COMPLETED PLANT ### **Summary of Power System Completed Utility Plant** As of Sept. 30, 2016 (in thousands) | Decrease strategy | | Generating facilities | | | | WAPA transmission facilitie | S | | |--|-------------|-----------------------|----------|--------------|-------------|-----------------------------|-------------------|-----------------------| | Power system | Reclamation | Corps | IBWC | Transmission | Substation | Other | Converter station | Total completed plant | | Boulder Canyon | \$381,757 | \$0 | \$0 | \$11,488 | \$21,230 | \$0 | \$0 | \$414,475 | | Central Valley | 612,714 | 0 | 0 | 212,472 | 191,943 | 68,313 | 0 | 1,085,442 | | Collbran | 16,182 | 0 | 0 | 135 | 422 | 0 | 0 | 16,739 | | Colorado River Storage | 560,232 | 0 | 0 | 212,467 | 355,468 | 124,059 | 0 | 1,252,226 | | Dolores | 28,957 | 0 | 0 | 0 | 6,633 | 2,682 | 0 | 38,272 | | Electrical District 5-to-Palo Verde Hub ¹ | 0 | 0 | 0 | 0 | 249 | 69,911 | 0 | 70,160 | | Falcon-Amistad | 0 | 0 | 48,301 | 0 | 0 | 0 | 0 | 48,301 | | Fryingpan-Arkansas | 151,776 | 0 | 0 | 2,042 | 4,769 | 545 | 0 | 159,132 | | Pacific NW-SW Intertie | 0 | 0 | 0 | 175,812 | 91,346 | 3,415 | 0 | 270,573 | | Parker-Davis | 111,075 | 0 | 0 | 220,361 | 231,530 | 94,031 | 0 | 656,997 | | Pick-Sloan Missouri Basin Program | 491,461 | 1,035,102 | 0 | 794,448 | 983,103 | 278,906 | 65,107 | 3,648,127 | | Provo River | 2,491 | 0 | 0 | 0 | 0 | 179 | 0 | 2,670 | | Rio Grande | 17,155 | 0 | 0 | 0 | 12 | 1 | 0 | 17,168 | | Seedskadee | 7,877 | 0 | 0 | 0 | 1,366 | 14 | 0 | 9,257 | | Washoe | 8,459 | 0 | 0 | 0 | 216 | 0 | 0 | 8,675 | | Total | \$2,390,136 | \$1,035,102 | \$48,301 | \$1,629,225 | \$1,888,287 | \$642,056 | \$65,107 | \$7,698,214 | ¹ Electrical District 5-to-Palo Verde Hub is classified as Transmission Infrastructure Program in WAPA's FY 2016 Annual Report. # CONSTRUCTION WORK-IN-PROGRESS ### **Construction Work-In-Progress** As of Sept. 30, 2016 (in thousands) | Paurov custom | | Generating facilities | | | | WAPA transmission facilitie | S | | |--|-------------|-----------------------|------|--------------|------------|-----------------------------|-------------------|------------| | Power system | Reclamation | Corps | IBWC | Transmission | Substation | Other | Converter station | Total CWIP | | Boulder Canyon | 1,243 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,243 | | Central Valley | 63,116 | 0 | 0 | 2,479 | 3,298 | 334 | 0 | 69,227 | | Collbran | 32 | 0 | 0 | 0 | 241 | 0 | 0 | 273 | | Colorado River Storage Project | 33,119 | 0 | 0 | 147 | 23,822 | 2,130 | 0 | 59,218 | | Dolores | 1,324 | 0 | 0 | 0 | 213 | 0 | 0 | 1,537 | | Falcon-Amistad | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Electrical District 5-to-Palo Verde Hub ¹ | 0 | 0 | 0 | 163 | 36 | 0 | 0 | 199 | | Fryingpan-Arkansas | 5,737 | 0 | 0 | 0 | 0 | 0 | 0 | 5,737 | | Other | 0 | 0 | 0 | 0 | 0 | 104 | 0 | 104 | | Pacific NW-SW Intertie | 0 | 0 | 0 | 1,552 | 703 | 0 | 0 | 2,255 | | Parker-Davis | 517 | 0 | 0 | 11,472 | 9,993 | 761 | 0 | 22,743 | | Pick-Sloan Missouri Basin Program | 25,827 | 124,059 | 0 | 15,537 | 39,339 | 3,479 | 32 | 208,273 | | Provo River | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Rio Grande | 1,273 | 0 | 0 | 0 | 0 | 0 | 0 | 1,273 | | Seedskadee | 428 | 0 | 0 | 0 | 0 | 0 | 0 | 428 | | Total | \$132,616 | \$124,059 | \$0 | \$31,350 | \$77,645 | \$6,808 | \$32 | \$372,510 | ¹ Electrical District 5-to-Palo Verde Hub is classified as Transmission Infrastructure Program in WAPA's FY 2016 Annual Report. oover Dam, the highest and third-largest concrete dam in the United States, sits on the Colorado River along the Arizona-Nevada border. Lake Mead, the reservoir behind Hoover Dam, is still the nation's largest man-made reservoir. It can hold a two-year supply of the average flow of the Colorado River with its live storage capacity of 27.62 million acre-feet. This enormous project began with 1928 legislation approving construction of the Boulder Canyon Project. Hoover Powerplant has 19 generating units (two for plant use) and an installed capacity of 2,078,800 kilowatts (4,800 kW for plant use). High-voltage transmission lines and substations make it possible for people from southern Nevada, Arizona and Southern California to receive power from the project. Since the start of commercial power generation in 1936, Hoover, with yearly average generation of 4.2 billion kilowatt-hours, has served the annual electrical needs of nearly 1.3 million people. This power is marketed under the Hoover Power Plant Act of 1984 and the 1984 Conformed General Consolidated Power Marketing Criteria or Regulations for Boulder City Area Projects. WAPA's Desert Southwest region markets and transmits BCP power. The Hoover Power Plant Act of 1984 sets forth the amounts of Hoover power to be sold to customers from June 1, 1987, to Sept. 30, 2017. The marketing criteria have been amended to reflect the act's provisions. On Dec. 20, 2011, the Hoover Power Allocation Act of 2011 was enacted by Congress, providing direction and guidance in the allocation of BCP power for the next 50 years after the current contracts expire. Power from BCP is marketed as long-term contingent capacity with associated firm energy. This means that WAPA is obligated to deliver the energy that can be generated from the available capacity, which is highly dependent on the elevation of Lake Mead. If power is insufficient to support customer capacity entitlements, each customer's capacity entitlement is reduced or increased on a pro-rata basis to align with the available capacity at any given time. Customers are entitled to receive 4.527 billion kWh of firm energy (associated with contingent capacity) each year. If generation capacity at Hoover Powerplant is insufficient, WAPA can purchase energy to make up the shortfall at the request of individual customers on a pass-through cost basis. In December 2014, DSW established the Boulder Canyon Project Post-2017 power allocations that will take effect upon expiration of the current contracts, Sept. 30, 2017. DSW's remarketing efforts consisted of a series of public processes that remarketed the power consistent with governing law, regulations and the public's best interest. The contracts were negotiated and executed by October 2016. Electric service contracts will provide for the marketing of power from Oct. 1, 2017, to Sept. 30, 2067 ### **Facilities, Substations** | Facility | FY 2016 | FY 2015 | |------------------------------------|---------|---------| | Substations | | | | Number of substations | 4 | 4 | | Buildings and communications sites | | | | Number of communications sites | 3 | 3 | ### **Powerplants** | State/plant name | Oncesting agongs | River | Initial in-service date | Existing number of units | Installed capacity ^{1,4} | Actual operating | capability (MW) ² | Net gener | ration (GWh) ³ | |----------------------|------------------|----------|---------------------------|--------------------------|-----------------------------------|------------------|------------------------------|-----------|---------------------------| | State/plant name | Operating agency | niver | IIIIIIai III-service uate | existing number of units | FY 2016 (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | Arizona-Nevada | | | | | | | | | | | Hoover | Reclamation | Colorado | Sep 1936 | 19 | 2,074 | 1,558 | 1,553 | 3,582 | 3,582 | | Boulder Canyon total | | | | 19 | 2,074 | 1,558 | 1,553 | 3,582 | 3,582 | **Operating agency:**Reclamation - Bureau of Reclamation, Department of the Interior #### **Transmission Lines** | Vales as metica | Arizona | | Ne | evada | To | Totals | | |--------------------|---------|---------|----------|----------|----------|----------|--| | Voltage rating | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | | | 230-kV | | | | | | | | | Circuit miles | 0.10 | 0.10 | 53.20 | 53.20 | 53.30 | 53.30 | | | Circuit kilometers | 0.16 | 0.16 | 85.60 | 85.60 | 85.76 | 85.76 | | | Acres | 0.00 | 0.00 | 1,135.88 | 1,135.88 | 1,135.88 | 1,135.88 | | | Hectares | 0.00 | 0.00 | 459.87 | 459.87 | 459.87 | 459.87 | | | 69-kV and below | | | | | | | | | Circuit miles | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Circuit kilometers | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | Acres | 0.00 | 0.00 | 32.17 | 32.17 | 32.17 | 32.17 | | | Hectares | 0.00 | 0.00 | 13.02 | 13.02 | 13.02 | 13.02 | | | Totals | | | | | | | | | Circuit miles | 0.10 | 0.10 | 53.20 | 53.20 | 53.30 | 53.30 | | | Circuit kilometers | 0.16 | 0.16 | 85.60 | 85.60 | 85.76 | 85.76 | | | Acres | 0.00 | 0.00 | 1,168.05 | 1,168.05 | 1,168.05 | 1,168.05 | | | Hectares | 0.00 | 0.00 | 472.89 | 472.89 | 472.89 | 472.89 | | ¹ Installed operating capacity is the maximum generating capacity of the units' at-unity power factor without exceeding the specified heat rise on each unit and is independent of water constraints. 2 Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. 3 Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. 4 Excludes 4.8 MW reserved for plant use but included in number of units. ### Storage ### Generation ### **Active Firm Power Rate Provisions** | Fiscal year | Rate schedule designation | Capacity charge
(\$/kW of billing demand) | Energy charge not
in excess of delivery
obligations | Effective date | Annual
composite rate | |-------------|---------------------------|--|---|----------------|-----------------------| | 2016 | BCP-F9 | 1.72 | 9.17 mills/kWh | 10/1/2015 | 18.33 mills/kWh | ### **Active Rate Actions** | Rate order number | Project | Type of rate action | Date of notice of public participation | Rate schedule
designation | Effective date of rate
(first day of first full
billing period) | Annual incremental (\$ in thousands) | Notes | Date submitted
to FERC | Date of
FERC confirmation | |-------------------|----------------|---------------------|--|------------------------------|---|--------------------------------------|-------|---------------------------|------------------------------| | WAPA-171 | Boulder Canyon | Extension | 2/9/2015 | BCP-F9 | 10/1/2015 | 2,727 | Power | 7/22/2015 | 12/11/2015 | ### **Active Marketing Plan** | | , | |----------------|-----------------| | Project | Expiration date | | Boulder Canyon | 9/30/2017 | **Transmission and Other Operating Revenues** | | FY 2016 ¹ | FY 2015 ² | |---|----------------------|----------------------| | | Revenue (\$) | Revenue (\$) | | Transmission service | | | | Wheeling and transmission service | 0 | 0 | | Transmission services subtotal | 0 | 0 | | Ancillary service | | | | Reactive supply and voltage control service | 1,172,213 | 959,817 | | Operating reserves - spinning | 224 | 538 | | Regulation and frequency response | 0 | 0 | | Ancillary services subtotal | 1,172,437 | 960,355 | | Other operating service revenue | 251,313 | 218,617 | | Transmission and other operating revenues total | 1,423,750 | 1,178,972 | ¹Transmission and other operating revenues as presented in this table are \$30,000 less than the FY 2016 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to variances between ancillary services revenue accrual estimates and actual ancillary services revenue ### **Power Sales by Customer Category** | Customorestonom | | FY 2016 | | | | | | FY 2015 | | |--------------------------|-----------------|-------------|--------------------|----------------|------------|--------------------|--------------|--------------|--| | Customer category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | | Municipalities | 807,746 | 0 | 807,746 | 18,496,645 | 0 | 18,496,645 | 812,763 | 17,705,387 | | | State agencies | 2,499,698 | 0 | 2,499,698 | 38,939,832 | 0 | 38,939,832 | 2,490,541 | 37,273,944 | | | Investor-owned utilities | 116,040 | 0 | 116,040 | 6,295,759 | 0 | 6,295,759 | 146,301 | 6,026,716 | | | Boulder Canyon total | 3,423,484 | 0 | 3,423,484 | 63,732,236 | 0 | 63,732,236 | 3,449,605 | 61,006,047 | | ### **Power Sales by State and Customer Category** | State (marks many antonion) | | <u> </u> | FY 20 | 116 | | | FY 2 | FY 2015 | | |-----------------------------|-----------------|-------------|--------------------|----------------|------------|--------------------|--------------|--------------|--| | State/customer category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | | Arizona | | | | | | | | | | | State agencies | 657,772 | 0 | 657,772 | 12,196,672 | 0 | 12,196,672 | 654,503 | 11,675,217 | | | Arizona subtotal | 657,772 | 0 | 657,772 | 12,196,672 | 0 | 12,196,672 | 654,503 | 11,675,217 | | | California | | | | | | | | | | | Municipalities | 744,887 | 0 | 744,887 | 17,606,797 | 0 | 17,606,797 | 747,986 | 16,853,617 | | | State agencies | 1,015,117 | 0 | 1,015,117 | 13,137,585 | 0 | 13,137,585 | 1,011,193 | 12,575,411 | | | Investor-owned utilities | 116,040 | 0 | 116,040 | 6,295,759 | 0 | 6,295,759 | 146,301 | 6,026,716 | | | California subtotal | 1,876,044 | 0 | 1,876,044 | 37,040,141 | 0 | 37,040,141 | 1,905,480 | 35,455,744 | | | Nevada | | | | | | | | | | | Municipalities | 62,859 | 0 | 62,859 | 889,848 | 0 | 889,848 | 64,777 | 851,770 | | | State agencies | 826,809 | 0 | 826,809 | 13,605,575 | 0 | 13,605,575 | 824,845 | 13,023,316 | | | Nevada subtotal | 889,668 | 0 | 889,668 | 14,495,423 | 0 | 14,495,423 | 889,622 | 13,875,086 | | | Boulder Canyon total | 3,423,484 | 0 | 3,423,484 | 63,732,236 | 0 | 63,732,236 | 3,449,605 | 61,006,047 | | ² Transmission and other operating revenues as presented in this table are \$19,000 more than the FY 2015 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to variances between ancillary services revenue accrual estimates and actual ancillary services revenue. ### **Customers by State and Customer Category** | State / mustament automama | | FY 2016 | · | | FY 2015 | | | |----------------------------|-----------|---------|-------|-----------|---------|-------|--| | State/customer category | Long-term | Other | Total | Long-term | Other | Total | | | Arizona | | | | | | | | | State agencies | 1 | 0 | 1 | 1 | 0 | 1 | | | Arizona subtotal | 1 | 0 | 1 | 1 | 0 | 1 | | | California | | | | | | | | | Municipalities | 10 | 0 | 10 | 10 | 0 | 10 | | | State agencies | 1 | 0 | 1 | 1 | 0 | 1 | | | Investor-owned utilities | 1 | 0 | 1 | 1 | 0 | 1 | | | California subtotal | 12 | 0 | 12 | 12 | 0 | 12 | | | Nevada | | | | | | | | | Municipalities | 1 | 0 | 1 | 1 | 0 | 1 | | | State agencies | 1 | 0 | 1 | 1 | 0 | 1 | | | Nevada subtotal | 2 | 0 | 2 | 2 | 0 | 2 | | | Boulder Canyon total | 15 | 0 | 15 | 15 | 0 | 15 | | ### **Summary by Customer Category** | Customer category | | FY 2016 | | | FY 2015 | | | | |--------------------------|-----------|---------|-------|-----------|---------|-------|--|--| | | Long-term | Other | Total | Long-term | Other | Total | | | | Municipalities | 11 | 0 | 11 | 11 | 0 | 11 | | | | State agencies | 3 | 0 | 3 | 3 | 0 | 3 | | | | Investor-owned utilities | 1 | 0 | 1 | 1 | 0 | 1 | | | | Boulder Canyon total | 15 | 0 | 15 | 15 | 0 | 15 | | | # Top 5 Customers in Long-term Revenue¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-------|--|--------------|------------------------| | 1 | Colorado River Commission of Nevada | 13,605,575 | 21.3 | | 2 | Metropolitan Water District of Southern California | 13,137,585 | 20.6 | | 3 | Los Angeles | 12,932,346 | 20.3 | | 4 | Arizona Power Authority | 12,196,672 | 19.1 | | 5 | Southern California Edison Company | 6,295,759 | 9.9 | | Total | | 58,167,937 | 91.2 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ### Top 5 Customers in Long-term Energy Sales¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |-------|--|--------------|------------------------| | 1 | Metropolitan Water District of Southern California | 1,015,117 | 28.4 | | 2 | Colorado River Commission of Nevada | 826,809 | 23.3 | | 3 | Arizona Power Authority | 657,772 | 18.9 | | 4 | Los Angeles | 516,601 | 15.4 | | 5 | Southern California Edison Company | 116,040 | 6.0 | | Total | | 3,132,339 | 92.0 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ### **Power Sales and Revenues** | Customer | FY 2 | 2016 | FY 2015 | | | |--|--------------|--------------|--------------|--------------|--| | customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | MUNICIPALITIES | | | | | | | California | | | | | | | Anaheim | 40,661 | 1,019,455 | 40,714 | 975,831 | | | Azusa | 3,931 | 100,511 | 3,871 | 96,210 | | | Banning | 1,576 | 46,750 | 1,563 | 44,750 | | | Burbank | 20,919 | 515,974 | 20,710 | 493,894 | | | Colton | 3,116 | 77,184 | 3,098 | 73,881 | | | Glendale | 56,964 | 832,550 | 55,241 | 796,924 | | | Los Angeles | 516,601 | 12,932,346 | 522,107 | 12,379,191 | | | Pasadena | 48,480 | 761,006 | 48,244 | 728,442 | | | Riverside | 30,641 | 764,575 | 30,526 | 731,858 | | | Vernon | 21,998 | 556,446 | 21,912 | 532,635 | | | California subtotal | 744,887 | 17,606,797 | 747,986 | 16,853,617 | | | Nevada | | | | | | | Boulder City | 62,859 | 889,848 | 64,777 | 851,770 | | | Nevada subtotal | 62,859 | 889,848 | 64,777 | 851,770 | | | Municipalities subtotal | 807,746 | 18,496,645 | 812,763 | 17,705,387 | | | STATE AGENCIES | | | | | | | Arizona | | | | | | | Arizona Power Authority | 657,772 | 12,196,672 | 654,503 | 11,675,217 | | | Arizona subtotal | 657,772 | 12,196,672 | 654,503 | 11,675,217 | | | California | | | | | | | Metropolitan Water District of Southern California | 1,015,117 | 13,137,585 | 1,011,193 | 12,575,411 | | | California subtotal | 1,015,117 | 13,137,585 | 1,011,193 | 12,575,411 | | | Nevada | | | | | | | Colorado River Commission of Nevada | 826,809 | 13,605,575 | 824,845 | 13,023,316 | | | Nevada subtotal | 826,809 | 13,605,575 | 824,845 | 13,023,316 | | | State agencies subtotal | 2,499,698 | 38,939,832 | 2,490,541 | 37,273,944 | | | INVESTOR-OWNED UTILITIES | | | | | | | California | | | | | | | Southern California Edison Company | 116,040 | 6,295,759 | 146,301 | 6,026,716 | | | California subtotal | 116,040 | 6,295,759 | 146,301 | 6,026,716 | | | Investor-owned utilities subtotal | 116,040 | 6,295,759 | 146,301 | 6,026,716 | | | Boulder Canyon total | 3,423,484 | 63,732,236 | 3,449,605 | 61,006,047 | | | | | | | | | # Status of Repayment (dollars in thousands) | 1, | Cumulative 2015 (\$) ¹ | Adjustments | Annual 2016 (\$) ² | Cumulative 2016 | |--------------------------------------|-----------------------------------|-------------|-------------------------------|-----------------| |
REVENUE: | | • | | | | Gross operating revenue ³ | 2,527,104 | (3,510) | 86,340 | 2,609,934 | | Income transfers (net) | 8,811 | 0 | 0 | 8,811 | | Total operating revenue | 2,535,915 | (3,510) | 86,340 | 2,618,745 | | EXPENSES: | | | | | | 0&M and other ³ | 1,294,661 | (2,858) | 64,587 | 1,356,390 | | Purchase power and other | 11,472 | 0 | 0 | 11,472 | | Interest | | | | | | Federally financed | 373,649 | 0 | 575 | 374,224 | | Non-federally financed ³ | 215,437 | 5,274 | (2,678) | 218,033 | | Total Interest | 589,086 | 5,274 | (2,103) | 592,257 | | Total expense | 1,895,219 | 2,416 | 62,484 | 1,960,119 | | (Deficit)/surplus revenue | 0 | 0 | 0 | 0 | | INVESTMENT: | | | | | | Federally financed power⁴ | 475,102 | 3,123 | 0 | 478,225 | | Non-Federally financed power | 169,047 | 0 | 0 | 169,047 | | Nonpower | 25,000 | 0 | 0 | 25,000 | | Total investment | 669,149 | 3,123 | 0 | 672,272 | | INVESTMENT REPAID: | | | | | | Federally financed power⁴ | 472,518 | 3,123 | 1,194 | 476,835 | | Non-federally financed power | 145,698 | 0 | 12,396 | 158,094 | | Nonpower | 8,520 | 0 | 1,048 | 9,568 | | Total investment repaid | 626,736 | 3,123 | 14,638 | 644,497 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 2,584 | 0 | (1,194) | 1,390 | | Non-federally financed power | 23,349 | 0 | (12,396) | 10,953 | | Nonpower | 16,480 | 0 | (1,048) | 15,432 | | Total investment unpaid | 42,413 | 0 | (14,638) | 27,775 | | FUND BALANCES: | | | | | | Colorado River Dam Fund | 10,960 | (9,049) | 9,218 | 11,129 | | Working capital | 3,000 | 0 | 0 | 3,000 | | PERCENT OF INVESTMENT REPAID TO DA | ATE: | | | | | Federal | 99.46% | | | 99.71% | | Non-federal | 86.19% | | | 93.52% | | Nonpower | 34.08% | | | 38.27% | ¹ This column ties to the cumulative numbers on Page 46 of the FY 2015 Statistical Appendix. ² Based on FY 2016 final audited financial statements. ³ Revenues and expenses are adjusted for variances between financial statements and the Power Repayment Study. ⁴ Adjustments are needed due to replacements being expensed in the PRS but capitalized as investments in the SOR table. ### **Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | | FY 2016 | | | FY 2015 | | |---|----------|-------------|-----------|----------|-------------|-----------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Assets: | | | | | | | | Completed utility plant | \$32,718 | \$381,757 | \$414,475 | \$32,739 | \$378,965 | \$411,704 | | Accumulated depreciation | (27,150) | (186,536) | (213,686) | (26,199) | (182,684) | (208,883) | | Net completed plant | 5,568 | 195,221 | 200,789 | 6,540 | 196,281 | 202,821 | | Construction work-in-progress | 0 | 1,243 | 1,243 | 0 | 3,264 | 3,264 | | Net utility plant | 5,568 | 196,464 | 202,032 | 6,540 | 199,545 | 206,085 | | Cash | 0 | 70,019 | 70,019 | 0 | 70,952 | 70,952 | | Accounts receivable, net | 4,567 | 3,669 | 8,236 | 4,153 | 3,083 | 7,236 | | Regulatory assets | 396 | 9,090 | 9,486 | 337 | 8,392 | 8,729 | | Other assets | 0 | 1,188 | 1,188 | 0 | 1,207 | 1,207 | | Total assets | 10,531 | 280,430 | 290,961 | 11,030 | 283,179 | 294,209 | | Liabilities: | | | | | | | | Long-term liabilities | 0 | 5,043 | 5,043 | 0 | 22,688 | 22,688 | | Customer advances and other liabilities | 4,963 | 11,106 | 16,069 | 4,490 | 10,324 | 14,814 | | Deferred revenue | 0 | 111,771 | 111,771 | 0 | 115,837 | 115,837 | | Accounts payable | 0 | 1,559 | 1,559 | 0 | 3,050 | 3,050 | | Total liabilities | 4,963 | 129,479 | 134,442 | 4,490 | 151,899 | 156,389 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | 1 | 49,794 | 49,795 | 0 | 50,341 | 50,341 | | Accumulated net revenues (deficit) | 5,567 | 101,157 | 106,724 | 6,540 | 80,939 | 87,479 | | Total capitalization | 5,568 | 150,951 | 156,519 | 6,540 | 131,280 | 137,820 | | Total liabilities and capitalization | \$10,531 | \$280,430 | \$290,961 | \$11,030 | \$283,179 | \$294,209 | # Statements of Revenues and Expenses, and Accumulated Net Revenues For the years ended Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | | FY 2015 | | | | |--|----------|-------------|-----------|----------|-------------|----------|--|--| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | | | Operating revenues: | | | | | | | | | | Sales of electric power | \$63,732 | \$0 | \$63,732 | \$61,006 | \$0 | \$61,006 | | | | Transmission and other operating revenues | 1,454 | 21,154 | 22,608 | 1,160 | 20,518 | 21,678 | | | | Gross operating revenues | 65,186 | 21,154 | 86,340 | 62,166 | 20,518 | 82,684 | | | | Income transfers, net | (65,159) | 65,159 | 0 | (62,150) | 62,150 | 0 | | | | Total operating revenues | 27 | 86,313 | 86,340 | 16 | 82,668 | 82,684 | | | | Operating expenses: | | | | | | | | | | Operation and maintenance | 244 | 64,343 | 64,587 | 181 | 71,459 | 71,640 | | | | Depreciation | 966 | 3,882 | 4,848 | 1,083 | 3,749 | 4,832 | | | | Total operating expenses | 1,210 | 68,225 | 69,435 | 1,264 | 75,208 | 76,472 | | | | Net operating revenues (deficit) | (1,183) | 18,088 | 16,905 | (1,248) | 7,460 | 6,212 | | | | Interest expenses: | | | | | | | | | | Interest on payable to U.S. Treasury | 27 | 548 | 575 | 23 | 593 | 616 | | | | Allowance for funds used during construction | 0 | 0 | 0 | 0 | 0 | 0 | | | | Net interest on payable to U.S. Treasury | 27 | 548 | 575 | 23 | 593 | 616 | | | | Interest on long-term liabilities | 0 | (2,678) | (2,678) | 0 | 2,834 | 2,834 | | | | Net interest expenses | 27 | (2,130) | (2,103) | 23 | 3,427 | 3,450 | | | | Net revenues (deficit) | (1,210) | 20,218 | 19,008 | (1,271) | 4,033 | 2,762 | | | | Accumulated net revenues (deficit): | | | | | | | | | | Balance, beginning of year | 6,540 | 80,939 | 87,479 | 7,630 | 76,906 | 84,536 | | | | Change in capitalization | 237 | 0 | 237 | 181 | 0 | 181 | | | | Balance, end of year | \$5,567 | \$101,157 | \$106,724 | \$6,540 | \$80,939 | \$87,479 | | | he Central Valley Project in California's Central Valley has 18 dams that create reservoirs with a total storage capacity of 13 million acre-feet. Two years after the project was authorized in 1937, construction began on 615 miles of canals, five pumping plants and 11 powerplants, consisting of 38 hydroelectric generating units. Irrigation features of the CVP cover an area 400 miles long by 45 miles wide, making up almost one-third of California. The generating units have an installed capacity of 2,112 megawatts. The CVP includes 956 circuit-miles of high-voltage transmission lines. In Fiscal Year 2016, the inflow to the four major CVP reservoirs (Trinity, Folsom, New Melones and Shasta) was 10.26 million acre-feet, about 95.12 percent of the long-term average of 10.79 million acre-feet. As of Sept. 30, 2016, the combined storage of these four facilities was 4.6 million acre-feet or about 63 percent of average. Net generation totaled 3.3 billion kilowatt-hours. Allocations made through power marketing plans of the CVP govern power sales. All of the existing power sales contracts will expire on Dec. 31, 2024. Each customer receives a percentage of the output of the CVP generation, referred to as a base resource allocation. The CVP generation will vary hourly, daily, monthly and annually because it is subject to hydrological conditions and other constraints that may govern CVP operations. In addition, certain customers also receive additional power products to complement their base resource allocations. These additional power products supplement the base resource allocation and are provided through custom power contracts. WAPA's requirements to support generation through power purchases decreased from 3,445,609 megawatt-hours in FY 2015 to 3,065,950 in FY 2016. FY 2016 long-term power sales totaled 5.2 billion kWh and \$205 million, not including project use. These revenues were derived from: municipalities (12.1 percent), public utility districts (62.3 percent), federal agencies (11.1 percent) and others (14.5 percent). About 76 percent of CVP's firm power in FY 2016 was sold to five customers: Sacramento Municipal Utility District, City of Redding, Northern California Power Agency, Department of Energy–Berkeley Site Office and the University of California, Davis. Formula-rate methodologies were approved by the Federal Energy Regulatory Commission in Rate Order No. WAPA 156, effective Oct. 1, 2011, through Sept. 30, 2016. Under the Rate Order, Schedule CV-F13 contains a Power Revenue Requirement that is allocated to all preference customers. For the period Oct. 1, 2015, through Sept. 30, 2016, the Power Revenue Requirement was \$73.3 million, an increase of 4.6 percent from the FY 2015 Power Revenue Requirement of \$70.1 million. #### Facilities, Substations | , | | | |------------------------------------|-----------|-----------| | Facility | FY 2016 | FY 2015 | | Substations | | | | Number of substations | 22 | 22 | | Number of transformers | 21 | 21 | | Transformer capacity (kVA) | 1,379,760 | 1,379,760 | | Land (fee) | | | | Acres | 374.17 | 374.17 | | Hectares | 151.49 | 151.49 | | Land (permit) | | | | Acres | 0.47 | 0.47 | | Hectares | 0.19 | 0.19 | | Buildings and communications sites | | | | Number of buildings ¹ | 53 | 39 | | Number of communication sites | 19 | 19 | | ¹ Data corrections made | | | #### **Active Firm Power Rate Provisions** | Fiscal year | Rate schedule
designation ¹ | Capacity charge
(\$/kW of billing
demand) | Energy charge not
in excess of delivery
obligations | Effective
date | Annual composite rate | |-------------|---|---|---|-------------------|-----------------------| | 2016 | CV-F13 | N/A | N/A | 10/1/2015 | \$73,345,302 | ¹There are no provisions for energy and capacity rates under CV-F13, which provides for a Power Revenue Requirement allocation to
all preference customers. Annual per-unit rates are not applicable under the formula rates above. #### **Custom Product Power** | Fiscal year | Rate schedule
designation | Capacity charge
(\$/kW of billing
demand) | Energy charge not
in excess of delivery
obligations | Effective
date | Annual omposite rate | |-------------|------------------------------|---|---|-------------------|----------------------| | 2016 | CPP-2 | N/A | N/A | 10/1/2015 | Pass-through | #### **Active Marketing Plan** | Project | Expiration date | |----------------|-----------------| | Central Valley | 12/31/2024 | #### **Active Rate Actions** | Rate order number | Project | Type of rate action | Date of notice of public participation | Rate schedule
designation | Effective date of rate
(first day of first full
billing period)¹ | Annual incremental (\$ in thousands) | Notes | Date submitted
to FERC | Date of FERC confirmation | |-------------------|----------------|---------------------|--|---|--|--------------------------------------|---------------------------------------|---------------------------|---------------------------| | WAPA-173 | Central Valley | Extension | 8/25/2015 | All rate schedules listed
above are extended | 10/01/2016 | N/A | No change in formula rate methodology | 3/3/2016 | TBD | ¹ FERC confirmed and approved SN's existing formula rates, Rate Order No.WAPA-156, on a final basis on 12/2/2011. On 7/14/2016, FERC extended these rates for a three-year period beginning 10/1/2016. #### **Powerplants** | State/alant name Onevating agency Div | River | Initial in-service date | tial in-service date Existing number of units | Installed capacity | Installed capacity Actual operating capability (MW) ² | | Net generation (GWh) ³ | | | |---------------------------------------|------------------|-------------------------|---|--------------------------|--|--------------|-----------------------------------|---------|---------| | State/plant name | Operating agency | niver | IIIIIIai III-service uate | existing number of units | FY 2016 (MW)1 | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | California | | | | | | | | | | | J.F. Carr | Reclamation | Clear Creek Tunnel | May 1963 | 2 | 154 | 140 | 85 | 150 | 253 | | Folsom | Reclamation | American | May 1955 | 3 | 207 | 180 | 105 | 510 | 222 | | Keswick | Reclamation | Sacramento | Oct 1949 | 3 | 105 | 54 | 43 | 323 | 270 | | New Melones | Reclamation | Stanislaus | Jun 1979 | 2 | 384 | 200 | 140 | 196 | 142 | | Nimbus | Reclamation | American | May 1955 | 2 | 15 | 12 | 9 | 48 | 32 | | O'Neill ⁴ | Reclamation | San Luis Creek | Dec 1967 | 6 | 14 | 8 | 7 | 10 | 11 | | Shasta ^{5,6} | Reclamation | Sacramento | Jun 1944 | 7 | 710 | 630 | 534 | 1,607 | 1,016 | | Spring Creek | Reclamation | Spring Creek Tunnel | Feb 1964 | 2 | 180 | 90 | 90 | 184 | 249 | | Trinity ³ | Reclamation | Trinity | Feb 1964 | 2 | 140 | 100 | 50 | 259 | 207 | | Lewiston | Reclamation | Trinity | Feb 1964 | 1 | 0.50 | 0 | 0 | 2 | 0 | | W.R. Gianelli ^{4,7} | CDWR | San Luis Creek | Mar 1968 | 8 | 202 | 50 | 78 | 50 | 93 | | Central Valley total | | | | 38 | 2,112 | 1,464 | 1,141 | 3,339 | 2,495 | ¹ Installed operating capacity is the maximum generating capacity of the units' at-unity power factor without exceeding the specified heat rise on each unit and independent of water constraints. Reclamation - Bureau of Reclamation, Department of the Interior CDWR - California Department of Water Resources Actual operating capability represents the operating capability of July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. Trinity generation includes generation from Lewiston. ⁴ Pump/generating plant. ⁵ Total number of units includes two station service units. ⁶ Station service units' capacity is not included. ⁷ United States' share (47.67 percent) of plant capacity. ### **Transmission Lines** | Transmission Lines | | | | | | | | |--------------------|-----------|-----------|-----------|-----------|--|--|--| | Voltage rating | Cal | lifornia | Ţ | otals | | | | | voltage rating | FY 2016 | FY 2015 | FY 2016 | FY 2015 | | | | | 500-kV | | | | | | | | | Circuit miles | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Circuit kilometers | 0.00 | 0.00 | 0.00 | 0.00 | | | | | Acres | 1,906.63 | 1,906.63 | 1,906.63 | 1,906.63 | | | | | Hectares | 771.92 | 771.92 | 771.92 | 771.92 | | | | | 230-kV | | | | | | | | | Circuit miles | 868.82 | 868.82 | 868.82 | 868.82 | | | | | Circuit kilometers | 1,397.93 | 1,397.93 | 1,397.93 | 1,397.93 | | | | | Acres | 9,575.95 | 9,575.95 | 9,575.95 | 9,575.95 | | | | | Hectares | 3,876.91 | 3,876.91 | 3,876.91 | 3,876.91 | | | | | 115-kV | | | | | | | | | Circuit miles | 13.55 | 13.55 | 13.55 | 13.55 | | | | | Circuit kilometers | 21.80 | 21.80 | 21.80 | 21.80 | | | | | Acres | 125.55 | 125.55 | 125.55 | 125.55 | | | | | Hectares | 50.83 | 50.83 | 50.83 | 50.83 | | | | | 69-kV and below | | | | | | | | | Circuit miles | 74.14 | 74.14 | 74.14 | 74.14 | | | | | Circuit kilometers | 119.29 | 119.29 | 119.29 | 119.29 | | | | | Acres | 553.03 | 553.03 | 553.03 | 553.03 | | | | | Hectares | 223.90 | 223.90 | 223.90 | 223.90 | | | | | Totals | | | | | | | | | Circuit miles | 956.51 | 956.51 | 956.51 | 956.51 | | | | | Circuit kilometers | 1,539.02 | 1,539.02 | 1,539.02 | 1,539.02 | | | | | Acres | 12,161.16 | 12,161.16 | 12,161.16 | 12,161.16 | | | | | Hectares | 4,923.56 | 4,923.56 | 4,923.56 | 4,923.56 | | | | | | | | | | | | | ### **Active Transmission and Ancillary Services Rate Provisions** | terre transmission and Attender y Services flace i Tovisions | | | | | | | | | |---|---|--|--|--|--|--|--|--| | Rate schedule designation | Rate | | | | | | | | | CV-T3, CVP firm and nonfirm point-to-point transmission service | Formula rate | | | | | | | | | CV-NWT5, Network transmission service | Formula rate | | | | | | | | | COTP-T3, COTP firm and non-firm point-to-point transmission service | Formula rate | | | | | | | | | PACI-T3, PACI firm and non-firm point-to-point transmission service | Formula rate | | | | | | | | | CV-TPT7, Third-party transmission | Pass-through | | | | | | | | | CV-SPR4, Spinning reserve service | Formula rate | | | | | | | | | CV-SUR4, Supplemental reserve service | Formula rate | | | | | | | | | CV-RFS4, Regulation and frequency response service | Formula rate | | | | | | | | | CV-EID4, Energy imbalance service | Formula rate | | | | | | | | | CV-GID1, Generator imbalance service | Formula rate | | | | | | | | | CV-UUP1, Unreserved-use penalties | Formula rate | | | | | | | | | | Rate schedule designation CV-T3, CVP firm and nonfirm point-to-point transmission service CV-NWT5, Network transmission service COTP-T3, COTP firm and non-firm point-to-point transmission service PACI-T3, PACI firm and non-firm point-to-point transmission service CV-TPT7, Third-party transmission CV-SPR4, Spinning reserve service CV-SUR4, Supplemental reserve service CV-RFS4, Regulation and frequency response service CV-EID4, Energy imbalance service CV-GID1, Generator imbalance service | | | | | | | | ### Storage ### Generation ### **Power Sales by State and Customer Category** | Shaha laraharan andaran ara | FY2016 ¹ | | | | | | | FY 2015 ² | | |--|---------------------|-------------|--------------------|----------------|------------|--------------------|--------------|----------------------|--| | State/customer category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | | California | | | | | | | | | | | Municipalities | 771,640 | 270 | 771,910 | 24,837,858 | 9,800 | 24,847,658 | 691,042 | 26,484,952 | | | Public utility districts | 2,734,696 | 30,682 | 2,765,378 | 127,368,433 | 1,250,423 | 128,618,856 | 2,790,082 | 144,394,079 | | | Federal agencies | 701,153 | 0 | 701,153 | 22,219,203 | 0 | 22,219,203 | 707,779 | 27,037,668 | | | State agencies | 286,057 | 0 | 286,057 | 9,574,578 | 0 | 9,574,578 | 309,831 | 11,821,838 | | | Irrigation districts | 44,326 | 1,190 | 45,516 | 1,286,657 | 32,065 | 1,318,722 | 34,026 | 1,235,174 | | | Native American tribes | 8,359 | 0 | 8,359 | 252,760 | 0 | 252,760 | 6,084 | 224,055 | | | Joint power authorities | 617,365 | 0 | 617,365 | 18,243,571 | 0 | 18,243,571 | 472,208 | 17,564,901 | | | Independent system operator corporations | 0 | 185,906 | 185,906 | 0 | 6,547,101 | 6,547,101 | 45,129 | 1,580,321 | | | Transportation districts | 14,458 | 0 | 14,458 | 408,048 | 0 | 408,048 | 9,281 | 322,628 | | | Project use | 652,709 | 0 | 652,709 | 28,588,796 | 0 | 28,588,796 | 320,098 | 23,400,000 | | | California subtotal | 5,830,763 | 218,048 | 6,048,811 | 232,779,904 | 7,839,389 | 240,619,293 | 5,385,560 | 254,065,616 | | | Maryland | | | | | | | | | | | Power marketers | 0 | 0 |
0 | 0 | 0 | 0 | 7 | 208 | | | Maryland subtotal | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 208 | | | New York | | | | | | | | | | | Power marketers | 0 | 6,175 | 6,175 | 0 | 255,271 | 255,271 | 26,674 | 1,235,903 | | | New York subtotal | 0 | 6,175 | 6,175 | 0 | 255,271 | 255,271 | 26,674 | 1,235,903 | | | Oregon | | | | | | | | | | | Federal agencies | 0 | 45 | 45 | 0 | 675 | 675 | 100 | 2,300 | | | Power marketers | 0 | 320 | 320 | 0 | 9,920 | 9,920 | 400 | 6,810 | | | Oregon subtotal | 0 | 365 | 365 | 0 | 10,595 | 10,595 | 500 | 9,110 | | | Texas . | | | | | | | | | | | Power marketers | 0 | 35,300 | 35,300 | 0 | 1,421,279 | 1,421,279 | 33,281 | 1,493,739 | | | Texas subtotal | 0 | 35,300 | 35,300 | 0 | 1,421,279 | 1,421,279 | 33,281 | 1,493,739 | | | /irginia | | | | | | | | | | | Federal agencies | 14,918 | 0 | 14,918 | 487,962 | 0 | 487,962 | 11,138 | 387,851 | | | /irginia subtotal | 14,918 | 0 | 14,918 | 487,962 | 0 | 487,962 | 11,138 | 387,851 | | | NTERNATIONAL | | | | | | | | | | | Canada | | | | | | | | | | | Power marketers | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 270 | | | Canada subtotal | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 270 | | | Central Valley total | 5,845,681 | 259,888 | 6,105,569 | 233,267,866 | 9,526,534 | 242,794,400 | 5,457,190 | 257,192,697 | | ¹ Power revenues as presented in this table are \$112.5 million greater than the FY 2016 sales of electric power amount presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$101.6 million in netted transactions where WAPA simultaneously purchases and sells electric power corrections and transactions. #### **Power Sales by Customer Category** | Curto was and a way | FY2016 ¹ | | | | | FY 2015 ² | | | |--|---------------------|-------------|--------------------|----------------|------------|----------------------|--------------|--------------| | Customer category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | Municipalities | 771,640 | 270 | 771,910 | 24,837,858 | 9,800 | 24,847,658 | 691,042 | 26,484,952 | | Public utility districts | 2,734,696 | 30,682 | 2,765,378 | 127,368,433 | 1,250,423 | 128,618,856 | 2,790,082 | 144,394,079 | | Federal agencies | 716,071 | 45 | 716,116 | 22,707,165 | 675 | 22,707,840 | 719,017 | 27,427,819 | | State agencies | 286,057 | 0 | 286,057 | 9,574,578 | 0 | 9,574,578 | 309,831 | 11,821,838 | | Irrigation districts | 44,326 | 1,190 | 45,516 | 1,286,657 | 32,065 | 1,318,722 | 34,026 | 1,235,174 | | Native American tribes | 8,359 | 0 | 8,359 | 252,760 | 0 | 252,760 | 6,084 | 224,055 | | Power marketers | 0 | 41,795 | 41,795 | 0 | 1,686,470 | 1,686,470 | 60,392 | 2,736,930 | | Joint power authorities | 617,365 | 0 | 617,365 | 18,243,571 | 0 | 18,243,571 | 472,208 | 17,564,901 | | Independent system operator corporations | 0 | 185,906 | 185,906 | 0 | 6,547,101 | 6,547,101 | 45,129 | 1,580,321 | | Transportation districts | 14,458 | 0 | 14,458 | 408,048 | 0 | 408,048 | 9,281 | 322,628 | | Project use | 652,709 | 0 | 652,709 | 28,588,796 | 0 | 28,588,796 | 320,098 | 23,400,000 | | Central Valley total | 5,845,681 | 259,888 | 6,105,569 | 233,267,866 | 9,526,534 | 242,794,400 | 5,457,190 | 257,192,697 | ¹ Power revenues as presented in this table are \$112.5 million greater than the FY 2016 sales of electric power amount presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$101.6 million in netted transactions where WAPA simultaneously purchases and sells electric power to the same counterparty; \$10.2 million in project-use revenues that were adjusted for FY15, \$0.5 million in variances between revenue accrual estimates and actual revenue along with other minor miscellaneous corrections and transactions. #### Top 5 Customers in Other Revenue¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-------|--|--------------|------------------------| | 1 | California Independent System Operator Corporation | 6,547,101 | 68.7 | | 2 | Shell Energy North America | 1,292,811 | 13.6 | | 3 | Sacramento Municipal Utility District | 1,240,613 | 13.0 | | 4 | Morgan Stanley Capital Group | 255,271 | 2.7 | | 5 | Tenaska Power Services | 116,043 | 1.2 | | Total | | 9,451,839 | 99.2 | | | | | | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ### Top 5 Customers in Other Energy Sales¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |-------|--|--------------|------------------------| | 1 | California Independent System Operator Corporation | 185,906 | 71.5 | | 2 | Shell Energy North America | 32,272 | 12.4 | | 3 | Sacramento Municipal Utility District | 30,247 | 11.6 | | 4 | Morgan Stanley Capital Group | 6,175 | 2.4 | | 5 | Tenaska Power Services | 2,700 | 1.0 | | Total | | 257,300 | 99.0 | | | | | | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. #### Top 5 Customers in Long-term Revenue¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-------|---|--------------|------------------------| | 1 | Sacramento Municipal Utility District | 114,567,957 | 56.0 | | 2 | Redding | 13,081,728 | 6.4 | | 3 | Northern California Power Agency | 12,434,541 | 6.1 | | 4 | Department of Energy - Berkeley Site Office | 9,148,537 | 4.5 | | 5 | University of California, Davis | 6,405,334 | 3.1 | | Total | | 155,638,097 | 76.0 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ### Top 5 Customers in Long-term Energy Sales¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |-------|---|--------------|------------------------| | 1 | Sacramento Municipal Utility District | 2,392,921 | 46.1 | | 2 | Northern California Power Agency | 420,192 | 8.1 | | 3 | Redding | 374,740 | 7.2 | | 4 | Department of Energy - Berkeley Site Office | 296,339 | 5.7 | | 5 | Santa Clara, dba Silicon Valley Power | 216,909 | 4.2 | | Total | | 3,701,101 | 71.3 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ² Power revenues as presented in this table are \$99.8 million greater than the FY 2015 sales of electric power amount presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$122.4 million in netted transactions where WAPA simultaneously purchases and sells electric power to the same counterparty; -\$21.8 million in project-use revenues that were reversed due to Governmentwide Treasury Account Symbol Adjusted Trial Balance System recording issues and rebilled in FY 2015, -\$0.8 million in variances between revenue accrual estimates and actual revenue along with other minor miscellaneous corrections and transactions. #### **Purchased Power** | | F | Y 2016 | FY 2015 | | | |--|-----------------|---------------------------|-----------------|---------------------------|--| | Supplier | Energy
(MWh) | Cost
(\$ in thousands) | Energy
(MWh) | Cost
(\$ in thousands) | | | Non-WAPA suppliers | | | | | | | Avangrid Renewables | 75,597 | 1,987 | 0 | 0 | | | Barclays Bank | 0 | 0 | 30,800 | 2,022 | | | Bonneville Power Administration | 367,305 | 8,737 | 341,953 | 10,714 | | | California Independent System Operator Corporation | 188,640 | 5,375 | 110,459 | 5,001 | | | Calpine Energy Services | 680 | 79 | 0 | 2,318 | | | Cargill Power Markets | 24,425 | 1,003 | 81,195 | 3,205 | | | Citigroup Energy | 83,405 | 3,135 | 125,800 | 5,189 | | | EDF Trading North America ¹ | 55,225 | 1,877 | 640 | 496 | | | Exelon Generation Company | 200 | 3 | 6,400 | 190 | | | Iberdrola Renewables | 0 | 0 | 92,037 | 2,939 | | | JPMorgan | 0 | 0 | 24,425 | 1,131 | | | Macquarie Energy | 0 | 0 | 400 | 10 | | | Modesto Irrigation District | 170 | 4 | 95 | 3 | | | Morgan Stanley Capital Group | 93,799 | 4,258 | 100,160 | 4,036 | | | NextEra Energy Marketing | 0 | 0 | 23,575 | 1,037 | | | Orion Renewable Energy Trading Group | 0 | 12 | 0 | 0 | | | One Energy Renewables | 0 | 0 | 0 | 13 | | | PacifiCorp | 400 | 8 | 5,874 | 156 | | | Powerex | 116,479 | 4,076 | 61,470 | 2,116 | | | Redding | 170,183 | 6,564 | 217,927 | 8,537 | | | Sacramento Municipal Utility District | 1,842,932 | 89,684 | 2,157,453 | 106,461 | | | Seattle | 5,760 | 560 | 0 | 0 | | | Shell Energy | 21,960 | 1,433 | 29,968 | 1,047 | | | Tenaska Power Services Company | 560 | 26 | 0 | 0 | | | Turlock Irrigation District | 18,230 | 640 | 34,978 | 1,266 | | | Non-WAPA suppliers subtotal | 3,065,950 | 129,463 | 3,445,609 | 157,687 | | | WAPA suppliers | 0 | 0 | 0 | 0 | | | Purchased power total ² | 3,065,950 | 129,463 | 3,445,609 | 157,687 | | #### **Purchased Transmission** | Complian | FY 2016 | FY 2015 | |--|------------------------|------------------------| | Supplier | Cost (\$ in thousands) | Cost (\$ in thousands) | | Non-WAPA suppliers | | | | California Department of Water Resources | 388 | 197 | | California Independent System Operator Corporation | 35,204 | 39,125 | | Pacific Gas and Electric Company | 13,457 | 11,122 | | Sacramento Municipal Utility District | 2,515 | 2,248 | | Transmission Agency of Northern California | 1,501 | 1,330 | | Non-WAPA suppliers subtotal | 53,065 | 54,022 | | WAPA suppliers | 0 | 0 | | Purchased transmission total ¹ | 53,065 | 54,022 | ¹ Purchased transmission as presented in this table is \$9,500 greater than and \$107,000 less than the FY 2016 and FY 2015 statements of revenues and expenses and accumulated net revenues due to miscellaneous minor transactions. ¹ Includes \$462,760 for Cap & Trade
Allowances in FY 2015. ² Purchased power in this table is \$101.6 million and \$122.4 million greater than the FY 2016 and FY 2015 statement of revenues and expenses and accumulated net revenues, respectively, due to netted transactions where WAPA simultaneously purchased and sold electric power to the same counterparty. # Customers by State and Customer Category | Control of the contro | | FY 2016 | | | FY 2015 | | | |--|-----------|---------|-------|-----------|---------|-------|--| | State/customer category | Long-term | Other | Total | Long-term | Other | Total | | | California | | | | | | | | | Municipalities | 7 | 0 | 7 | 7 | 0 | 7 | | | Public utility districts | 8 | 0 | 8 | 8 | 0 | 8 | | | Federal agencies | 9 | 0 | 9 | 9 | 0 | 9 | | | State agencies | 11 | 0 | 11 | 11 | 0 | 11 | | | Irrigation districts | 8 | 0 | 8 | 8 | 0 | 8 | | | Native American tribes | 3 | 0 | 3 | 3 | 0 | 3 | | | Joint power authorities | 4 | 0 | 4 | 4 | 0 | 4 | | | Independent system operator corporations | 0 | 1 | 1 | 0 | 1 | 1 | | | Transportation districts | 2 | 0 | 2 | 2 | 0 | 2 | | | Power marketers | 0 | 0 | 0 | 0 | 0 | 0 | | | California subtotal | 52 | 1 | 53 | 52 | 1 | 53 | | | Maryland | | | | | | | | | Power marketers | 0 | 0 | 0 | 0 | 1 | 1 | | | Maryland subtotal | 0 | 0 | 0 | 0 | 1 | 1 | | | New York | | | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | | New York subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | | Oregon | | | | | | | | | Federal agencies | 0 | 1 | 1 | 0 | 1 | 1 | | | Power marketers | 0 | 1 | 1 | 0 | 2 | 2 | | | Oregon subtotal | 0 | 2 | 2 | 0 | 3 | 3 | | | Texas | | | | | | | | | Power marketers | 0 | 5 | 5 | 0 | 3 | 3 | | | Texas subtotal | 0 | 5 | 5 | 0 | 3 | 3 | | | Virginia | | | | | | | | | Federal agencies | 1 | 0 | 1 | 1 | 0 | 1 | | | Virginia subtotal | 1 | 0 | 1 | 1 | 0 | 1 | | | INTERNATIONAL | | | | | | | | | Canada | | | | | | | | | Power marketers | 0 | 0 | 0 | 0 | 1 | 1 | | | Canada subtotal | 0 | 0 | 0 | 0 | 1 | 1 | | | Central Valley subtotal | 53 | 9 | 62 | 53 | 10 | 63 | | | Project use | 40 | 0 | 40 | 40 | 0 | 40 | | | Central Valley total | 93 | 9 | 102 | 93 | 10 | 103 | | # Summary by Customer Category | Customay satagony | FY 2016 | | | FY 2015 | | | |--|-----------|--------------|-------|-----------|--------------|-------| | Customer category | Long-term | Other | Total | Long-term | Other | Total | | Municipalities | 7 | 0 | 7 | 7 | 0 | 7 | | Public utility districts | 8 | 0 | 8 | 8 | 0 | 8 | | Federal agencies | 10 | 1 | 11 | 10 | 1 | 11 | | State agencies | 11 | 0 | 11 | 11 | 0 | 11 | | Irrigation districts | 8 | 0 | 8 | 8 | 0 | 8 | | Native American tribes | 3 | 0 | 3 | 3 | 0 | 3 | | Joint power authorities | 4 | 0 | 4 | 4 | 0 | 4 | | Independent system operator corporations | 0 | 1 | 1 | 0 | 1 | 1 | | Transportation districts | 2 | 0 | 2 | 2 | 0 | 2 | | Power marketers | 0 | 7 | 7 | 0 | 8 | 8 | | Central Valley subtotal | 53 | 9 | 62 | 53 | 10 | 63 | | Project use | 40 | 0 | 40 | 40 | 0 | 40 | | Central Valley total | 93 | 9 | 102 | 93 | 10 | 103 | #### **Transmission and Other Operating Revenues** | | FY 2016 ¹ | FY 2015 ² | |---|----------------------|----------------------| | | Revenue (\$) | Revenue (\$) | | Transmission service | | | | Wheeling and transmission service | 10,064,438 | 10,825,021 | | Firm network transmission service | 8,483,079 | 8,479,189 | | Firm point-to-point transmission service | 16,184,115 | 14,502,186 | | Transmission losses | 643,719 | 812,746 | | Nonfirm point-to-point transmission service | 261,987 | 364,532 | | Short term point-to-point transmission service | 14,376 | 75,010 | | Transmission services subtotal | 35,651,714 | 35,058,684 | | Ancillary service | | | | Operating reserves - supplemental | 131,612 | 101,597 | | Operating reserves - spinning | 1,140,889 | 694,041 | | Regulation and frequency response | 1,878,507 | 1,589,220 | | Energy imbalance service | 24,334 | 249,278 | | Ancillary services subtotal | 3,175,342 | 2,634,136 | | Other operating service revenue ^{3,4} | 35,789,322 | 45,025,895 | | Transmission and other operating revenues total | 74,616,378 | 82,718,715 | ¹ Transmission and other operating revenues as presented in this table are \$2.3 million less than the FY 2016 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$2.2 million in pass-through ownership costs not presented in this table; \$0.2 million in variances between transmission revenue accrual estimates and actual transmission revenue; \$0.1 million in variances between ancillary services revenue; and -\$0.2 million in other miscellaneous minor transactions. #### **Power Sales and Revenues** | | FY | 2016 | FY 2015 | | | |--|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | MUNICIPALITIES | | | | | | | California | | | | | | | Avenal | 1,517 | 49,263 | 1,630 | 63,989 | | | City and County of San Francisco | 17,479 | 497,425 | 17,407 | 630,237 | | | Pittsburg Power Company | 24,821 | 803,248 | 27,506 | 1,039,058 | | | Redding ^{1,2} | 374,740 | 13,082,778 | 374,601 | 14,706,910 | | | Roseville | 111,442 | 3,277,345 | 84,453 | 3,142,182 | | | Sacramento County | 25,002 | 739,768 | 19,307 | 718,802 | | | Santa Clara, dba Silicon Valley Power | 216,909 | 6,397,831 | 166,138 | 6,183,774 | | | California subtotal | 771,910 | 24,847,658 | 691,042 | 26,484,952 | | | Municipalities subtotal | 771,910 | 24,847,658 | 691,042 | 26,484,952 | | | PUBLIC UTILITY DISTRICTS | | | | | | | California | | | | | | | Calaveras Public Power Agency | 31,401 | 1,580,112 | 35,029 | 1,122,775 | | | East Bay Municipal Utility District | 16,307 | 532,596 | 15,537 | 599,005 | | | Lassen Municipal Utility District ³ | 140,472 | 4,679,506 | 140,131 | 5,411,078 | | | Modesto Irrigation District | 14,329 | 398,208 | 9,371 | 345,004 | | | Sacramento Municipal Utility District ¹ | 2,423,168 | 115,808,570 | 2,454,888 | 132,577,497 | | | Shelter Cove Resort Improvement District No. 1 | 6,304 | 201,943 | 6,284 | 239,370 | | | Trinity Public Utilities District | 110,361 | 4,169,045 | 103,703 | 3,292,313 | | | Tuolumne Public Power Agency | 23,036 | 1,248,876 | 25,139 | 807,037 | | | California subtotal | 2,765,378 | 128,618,856 | 2,790,082 | 144,394,079 | | | Public utility districts subtotal | 2,765,378 | 128,618,856 | 2,790,082 | 144,394,079 | | | FEDERAL AGENCIES | | | | | | | California | | | | | | | Department of the Air Force - Beale Air Force Base | 82,618 | 2,663,161 | 83,360 | 3,207,913 | | | Department of the Air Force - Travis Air Force Base | 98,492 | 3,219,531 | 96,506 | 3,737,964 | | | Department of Defense - Defense Logistics Agency | 16,235 | 529,136 | 15,934 | 631,933 | | | Department of Energy - Berkeley Site Office | 296,339 | 9,148,537 | 305,651 | 11,573,658 | | | Department of the Navy - Naval Air Station, Lemoore | 73,643 | 2,367,380 | 77,331 | 2,982,106 | | | Department of the Navy - Naval Radio Station, Dixon | 1,521 | 51,829 | 1,622 | 63,874 | | | National Aeronautics and Space Administration -
Ames Research Center | 94,340 | 2,997,821 | 94,346 | 3,620,580 | | | National Aeronautics and Space Administration -
Ames Research Center, Eastside Airfield | 19,280 | 625,445 | 18,862 | 727,811 | | | The Presidio Trust | 18,685 | 616,363 | 14,167 | 491,829 | | | California subtotal | 701,153 | 22,219,203 | 707,779 | 27,037,668 | | ²Transmission and other operating revenues as presented in this table are \$0.6 million less than the FY 2015 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$0.6 million in
variances between transmission revenue accrual estimates and actual transmission revenue. ³ Other operating service revenues during FY 2016 is comprised of \$32.7 million in California Independent System Operator and resource adequacy, \$1.8 million in scheduling services and \$0.8 million in portfolio management and \$0.5 million in miscellaneous minor transactions. Other operating service revenues during FY 2015 is comprised of \$40.8 million in California Independent System Operator and resource adequacy, \$1.7 million in scheduling services and \$0.7 million in portfolio management and \$1.8 million in miscellaneous minor transactions. # Power Sales and Revenues, continued | Customore | FYZ | 2016 | FY 2015 | | | |--|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | Oregon | | | | | | | Department of Energy - Bonneville Power Administration | 45 | 675 | 100 | 2,300 | | | Oregon subtotal | 45 | 675 | 100 | 2,300 | | | Virginia | | | | | | | Department of the Navy - Naval Support Activity
Monterey | 14,918 | 487,962 | 11,138 | 387,851 | | | Virginia subtotal | 14,918 | 487,962 | 11,138 | 387,851 | | | Federal agencies subtotal | 716,116 | 22,707,840 | 719,017 | 27,427,819 | | | STATE AGENCIES | | | | | | | California | | | | | | | California Department of Corrections & Rehabilitation -
California Medical Facility, Vacaville | 13,245 | 429,889 | 13,309 | 513,918 | | | California Department of Corrections & Rehabilitation - California State Prison, Sacramento | 3,541 | 104,740 | 2,714 | 100,511 | | | California Department of Corrections & Rehabilitation -
Deuel Vocational Institution | 20,314 | 667,288 | 16,194 | 624,351 | | | California Department of Corrections & Rehabilitation -
Northern California Youth Correctional Center | 34,709 | 1,150,718 | 32,601 | 1,238,974 | | | California Department of Corrections & Rehabilitation - Sierra Conservation Center | 11,602 | 540,860 | 11,532 | 350,456 | | | California Department of Parks and Recreation | 92 | 4,661 | 61 | 4,504 | | | California State University, Sacramento -
Aquatic and Boat Safety Center | 252 | 9,291 | 192 | 9,014 | | | California State University, Sacramento | 3,325 | 98,910 | 2,440 | 90,581 | | | California State University System | 370 | 11,716 | 4,674 | 170,873 | | | University of California, Davis⁵ | 193,486 | 6,405,334 | 222,230 | 8,574,427 | | | University of California, San Francisco | 5,121 | 151,171 | 3,884 | 144,229 | | | California subtotal | 286,057 | 9,574,578 | 309,831 | 11,821,838 | | | State agencies subtotal | 286,057 | 9,574,578 | 309,831 | 11,821,838 | | | IRRIGATION DISTRICTS | | | | | | | California | | | | | | | Byron Bethany Irrigation District | 2,708 | 80,664 | 3,627 | 131,404 | | | East Contra Costa Irrigation District | 4,394 | 124,092 | 4,804 | 162,861 | | | Merced Irrigation District | 14,180 | 402,157 | 7,876 | 290,579 | | | Placer County Water Agency | 984 | 28,026 | 634 | 23,468 | | | Reclamation District 2035 | 3,645 | 112,740 | 2,827 | 105,474 | | | San Juan Water District | 2,295 | 69,516 | 1,754 | 67,597 | | | South San Joaquin Irrigation District | 2,631 | 88,493 | 2,929 | 106,308 | | | Turlock Irrigation District ⁴ | 14,679 | 413,034 | 9,575 | 347,483 | | | California subtotal | 45,516 | 1,318,722 | 34,026 | 1,235,174 | | | Irrigation districts subtotal | 45,516 | 1,318,722 | 34,026 | 1,235,174 | | | | | | | | | # Power Sales and Revenues, continued | | Customer | FY 2 | .016 | FY 2015 | | | |--|--|--------------|--------------|--------------|--------------|--| | California Coynte Valley Band of Pomo Indians 1,470 42,072 947 35,128 Hoopa Valley Tribe 3,045 99,860 2,382 87,493 Table Mountain Rancheria 3,844 110,828 2,755 101,434 California subtotal 8,359 252,760 60,84 224,055 Native American tribes subtotal 8,359 252,760 60,84 224,055 POWER MARKETERS 8 8,359 252,760 60,84 224,055 Maryland 0 0 7 208 Mew York 0 0 7 208 Meryland Subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 Oregon 1 0 0 1,75 2,310 Oregon subtotal 320 9,920 225 4,500 Oregon subtotal 320 <td< th=""><th>Customer</th><th>Energy (MWh)</th><th>Revenue (\$)</th><th>Energy (MWh)</th><th>Revenue (\$)</th></td<> | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | Coynte Valley Band of Pomo Indians 1,470 42,072 947 35,128 Hoopa Valley Tribe 3,045 99,860 2,382 87,493 Table Mountain Rancheria 3,844 110,828 2,755 101,434 California subtotal 8,359 252,760 6,084 224,055 Native American tribes subtotal 8,359 252,760 6,084 224,055 Maryland 0 0 7 208 Maryland Subtotal 0 0 7 208 Maryland Subtotal 0 0 7 208 Mery Ork 0 0 7 208 Morgan Stanley Capital Group 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 320 9,920 225 4,500 Portland General Electric 0 0 175 2,310 Oregon 2 3,34 0 0 6,810 | NATIVE AMERICAN TRIBES | | | | | | | Propest | California | | | | | | | Table Mountain Rancheria 3,844 110,828 2,755 101,434 California subtotal 8,359 252,760 6,084 224,055 Native American tribes subtotal 8,359 252,760 6,084 224,055 POWER MARKETERS *********************************** | Coyote Valley Band of Pomo Indians | 1,470 | 42,072 | 947 | 35,128 | | | California subtotal 8,359 252,760 6,084 224,055 Native American tribes subtotal 8,359 252,760 6,084 224,055 POWER MARKETERS Maryland 0 0 7 208 Maryland Subtotal 0 0 7 208 Mery York Work York Subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 3,100 0 175 2,310 Oregon 20 0 175 2,310 Oregon 20 0 0 0 0 0 | Hoopa Valley Tribe | 3,045 | 99,860 | 2,382 | 87,493 | | | Native American tribes subtotal 8,359 252,760 6,084 224,055 POWER MARKETERS Maryland Constellation, an Exelon Company 0 0 7 208 Maryland subtotal 0 0 7 208 New York New York subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 Oregon 0 0 175 2,500 Portland General Electric 0 0 175 2,310 Oregon subtotal 320 9,920 400 6,810 Texas 2 3,343 0 0 Citigoup Energy Services 235 8,343 0 0 Citigroup Energy Services 235 8,343 0 0 Shell Energy North America 32,272 1,292,811 22,267 957,229 Texas subtotal | Table Mountain Rancheria | 3,844 | 110,828 | 2,755 | 101,434 | | | POWER MARKETERS Maryland Constellation, an Exclon Company 0 0 0 7 208 Maryland subtotal 0 0 0 7 208 Maryland subtotal 0 0 0 7 208 Maryland subtotal 0 0 7 208 Maryland subtotal 0 0 7 208 Maryland subtotal 0 0 7 208 Maryland subtotal 0 0 0 0 0 0 0 0 0 | California subtotal | 8,359 | 252,760 | 6,084 | 224,055 | | | Maryland Constellation, an Exelon Company 0 0 0 7 208 | Native American tribes subtotal | 8,359 | 252,760 | 6,084 | 224,055 | | | Constellation, an Exelon Company 0 0 7 208 Maryland subtotal 0 0 7 208 New York Stanley Capital Group 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 Oregon User James and | POWER MARKETERS | | | | | | | Maryland subtotal 0 0 7 208 New York Morgan Stanley Capital Group 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 Oregon Userdola Renewables 320 9,920 225 4,500 Portland General Electric 0 0 175 2,310 Oregon subtotal 320 9,920 400 6,810 Texas Users of Services 235 8,343 0 6,01 Texas Calpine Energy Services 235 8,343 0 0 0 Citigroup Energy 88 3,898 24 1,103 0 <td>Maryland</td> <td></td> <td></td> <td></td> <td></td> | Maryland | | | | | | | New York Morgan Stanley Capital Group 6,175 255,271 26,674
1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 Oregon User York subtotal 320 9,920 225 4,500 Portland General Electric 0 0 175 2,310 Oregon subtotal 320 9,920 400 6,810 Texas Calpine Energy Services 235 8,343 0 0 Citigroup Energy 88 3,898 24 1,103 EDF Trading North America 32,272 1,292,811 22,267 957,229 Tenaska Power Services Company 2,700 116,043 10,990 535,407 10,933,739 <th< td=""><td>Constellation, an Exelon Company</td><td>0</td><td>0</td><td>7</td><td>208</td></th<> | Constellation, an Exelon Company | 0 | 0 | 7 | 208 | | | Morgan Stanley Capital Group 6,175 255,271 26,674 1,235,903 New York subtotal 6,175 255,271 26,674 1,235,903 Oregon User of March Standard General Electric 320 9,920 225 4,500 Portland General Electric 0 0 175 2,310 Oregon subtotal 320 9,920 400 6,810 Texas User of March Standard General Electric 0 0 175 2,310 Oregon subtotal 320 9,920 400 6,810 6,810 Texas User of March Standard General Electric 0 207,00 207,00 207,00 207,00 207,00 207,00 207,00 207,00 207,00 207,00 207,00 207,00 207,00 | Maryland subtotal | 0 | 0 | 7 | 208 | | | New York subtotal 6,175 255,271 26,674 1,235,903 Oregon Department of the proper o | New York | | | | | | | Oregon Iberdrola Renewables 320 9,920 225 4,500 Portland General Electric 0 0 175 2,310 Oregon subtotal 320 9,920 400 6,810 Texas Calpine Energy Services 235 8,343 0 0 Citigroup Energy 88 3,898 24 1,103 EDF Trading North America 5 184 0 0 Shell Energy North America 32,272 1,292,811 22,267 957,229 Tenaska Power Services Company 2,700 116,043 10,990 535,407 Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Texas subtotal 0 0 30 270 Canada subtotal 0 0 30 270 Powerrex 0 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOHIT POWER | Morgan Stanley Capital Group | 6,175 | 255,271 | 26,674 | 1,235,903 | | | Bordrola Renewables 320 9,920 225 4,500 Portland General Electric 0 0 0 175 2,310 Oregon subtotal 320 9,920 400 6,810 Texas | New York subtotal | 6,175 | 255,271 | 26,674 | 1,235,903 | | | Portland General Electric 0 0 175 2,310 Oregon subtotal 320 9,920 400 6,810 Texas Texas Calpine Energy Services 235 8,343 0 0 Citigroup Energy 88 3,898 24 1,103 EDF Trading North America 5 184 0 0 Shell Energy North America 32,272 1,292,811 22,267 957,229 Tenaska Power Services Company 2,700 116,043 10,990 535,407 Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Tenaska Power Services Company 2,700 10,043 10,990 535,407 Canada Powerex 0 0 30 270 Canada Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authorityé 15,997 | Oregon | | | | | | | Oregon subtotal 320 9,920 400 6,810 Texas Calpine Energy Services 235 8,343 0 0 Gitigroup Energy 88 3,898 24 1,103 EDF Trading North America 5 184 0 0 Shell Energy North America 32,272 1,292,811 22,267 957,229 Tenaska Power Services Company 2,700 116,043 10,990 535,407 Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Canada Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authorityé 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 | Iberdrola Renewables | 320 | 9,920 | 225 | 4,500 | | | Texas Calpine Energy Services 235 8,343 0 0 Citigroup Energy 88 3,898 24 1,103 EDF Trading North America 5 184 0 0 Shell Energy North America 32,272 1,292,811 22,267 957,229 Tenaska Power Services Company 2,700 116,043 10,990 535,407 Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Canada Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 | Portland General Electric | 0 | 0 | 175 | 2,310 | | | Calpine Energy Services 235 8,343 0 0 Citigroup Energy 88 3,898 24 1,103 EDF Trading North America 5 184 0 0 Shell Energy North America 32,272 1,292,811 22,267 957,229 Tenaska Power Services Company 2,700 116,043 10,990 535,407 Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Canada Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authorityé 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency³ 420,192 12,434,541 324,187 | Oregon subtotal | 320 | 9,920 | 400 | 6,810 | | | Citigroup Energy 88 3,898 24 1,103 EDF Trading North America 5 184 0 0 Shell Energy North America 32,272 1,292,811 22,267 957,229 Tenaska Power Services Company 2,700 116,043 10,990 535,407 Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Canada Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authorityé 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency7 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority8 164,229 4,852,090 </td <td>Texas</td> <td></td> <td></td> <td></td> <td></td> | Texas | | | | | | | EDF Trading North America 5 184 0 0 Shell Energy North America 32,272 1,292,811 22,267 957,229 Tenaska Power Services Company 2,700 116,043 10,990 535,407 Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Canada Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 </td <td>Calpine Energy Services</td> <td>235</td> <td>8,343</td> <td>0</td> <td>0</td> | Calpine Energy Services | 235 | 8,343 | 0 | 0 | | | Shell Energy North America 32,272 1,292,811 22,267 957,229 Tenaska Power Services Company 2,700 116,043 10,990 535,407 Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Canada Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | Citigroup Energy | 88 | 3,898 | 24 | 1,103 | | | Tenaska Power Services Company 2,700 116,043 10,990 535,407 Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Canada Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | EDF Trading North America | 5 | 184 | 0 | 0 | | | Texas subtotal 35,300 1,421,279 33,281 1,493,739 INTERNATIONAL Canada Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | Shell Energy North America | 32,272 | 1,292,811 | 22,267 | 957,229 | | | Northern California Power Agency | Tenaska Power Services Company | 2,700 | 116,043 | 10,990 | 535,407 | | | Canada Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | Texas subtotal | 35,300 | 1,421,279 | 33,281 | 1,493,739 | | | Powerex 0 0 30 270 Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | INTERNATIONAL | | | | | | | Canada subtotal 0 0 30 270 Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | Canada | | | | | | | Power marketers subtotal 41,795 1,686,470 60,392 2,736,930 JOINT POWER
AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | Powerex | 0 | 0 | 30 | 270 | | | JOINT POWER AUTHORITIES California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | Canada subtotal | 0 | 0 | 30 | 270 | | | California Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | Power marketers subtotal | 41,795 | 1,686,470 | 60,392 | 2,736,930 | | | Eastside Power Authority ⁶ 15,997 469,384 11,817 429,824 Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | JOINT POWER AUTHORITIES | | | | | | | Marin Clean Energy 16,947 487,556 10,399 381,381 Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | California | | | | | | | Northern California Power Agency ⁷ 420,192 12,434,541 324,187 12,072,738 Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | Eastside Power Authority ⁶ | 15,997 | 469,384 | 11,817 | 429,824 | | | Power and Water Resources Pooling Authority ⁸ 164,229 4,852,090 125,805 4,680,958 California subtotal 617,365 18,243,571 472,208 17,564,901 | Marin Clean Energy | 16,947 | 487,556 | 10,399 | 381,381 | | | California subtotal 617,365 18,243,571 472,208 17,564,901 | Northern California Power Agency ⁷ | 420,192 | 12,434,541 | 324,187 | 12,072,738 | | | | Power and Water Resources Pooling Authority ⁸ | 164,229 | 4,852,090 | 125,805 | 4,680,958 | | | Joint power authorities subtotal 617,365 18,243,571 472,208 17,564,901 | California subtotal | 617,365 | 18,243,571 | 472,208 | 17,564,901 | | | | Joint power authorities subtotal | 617,365 | 18,243,571 | 472,208 | 17,564,901 | | #### **Power Sales and Revenues, continued** | Contamon | FY | 2016 | FY 2015 | | | |--|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | INDEPENDENT SYSTEM OPERATOR CORPORATIONS | | | | | | | California | | | | | | | California Independent System Operator Corporation | 185,906 | 6,547,101 | 45,129 | 1,580,321 | | | California subtotal | 185,906 | 6,547,101 | 45,129 | 1,580,321 | | | Independent system operator corporations subtotal | 185,906 | 6,547,101 | 45,129 | 1,580,321 | | | TRANSPORTATION DISTRICTS | | | | | | | California | | | | | | | Bay Area Rapid Transit District | 13,967 | 393,281 | 8,882 | 307,861 | | | Port of Stockton | 491 | 14,767 | 399 | 14,767 | | | California subtotal | 14,458 | 408,048 | 9,281 | 322,628 | | | Transportation districts subtotal | 14,458 | 408,048 | 9,281 | 322,628 | | | PROJECT USE | | | | | | | California | | | | | | | Project use | 652,709 | 28,588,796 | 320,098 | 23,400,000 | | | California subtotal | 652,709 | 28,588,796 | 320,098 | 23,400,000 | | | Project-use subtotal | 652,709 | 28,588,796 | 320,098 | 23,400,000 | | | Central Valley total ^{9,10} | 6,105,569 | 242,794,400 | 5,457,190 | 257,192,697 | | ¹The pass-through revenues and expenses for the supplemental power sales for the City of Redding and the Sacramento Municipal Utility District are included in the statistical appendix, but they are netted in the combined financial statements. #### Status of Repayment (dollars in thousands) | Gross operating revenue 9,042,543 101,575 207,331 9,351,449 Income transfers (net) 163 0 0 0 163 Total operating revenue 9,042,706 101,575 207,331 9,351,612 EXPENSES: 0&M and other 1,936,251 (6,613) 112,108 2,041,746 Purchase power and other 6,058,802 101,575 80,944 6,241,321 Interest Federally financed 462,150 (539) 11,765 473,376 Non-federally financed 0 0 0 0 0 0 0 10 10 10 10 10 10 10 10 1 | | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 (\$) ² | Cumulative 2016 | |--|-----------------------------------|-----------------------|------------|-------------------------------|-----------------| | Income transfers (net) 163 0 0 163 Total operating revenue 9,042,706 101,575 207,331 9,351,612 EXPENSES: URM and other 1,936,251 (6,613) 112,108 2,041,746 Purchase power and other 6,058,802 101,575 80,944 6,241,321 Interest Interest Federally financed 462,150 (539) 11,765 473,376 Non-federally financed 0 0 0 0 0 Non-federally financed power 8,457,203 94,423 204,817 8,756,443 (Deficit)/Surplus revenue 2 7,152 (7,153) 1 INVESTMENT Federally financed power 844,709 0 7,646 852,355 Non-federally financed power 898,203 397 7,646 906,246 INVESTMENT REPAID: Federally financed power 585,501 0 9,667 595,168 Non-federally financed power 585,501 0 9,667 | REVENUE: | | | | | | Total operating revenue 9,042,706 101,575 207,331 9,351,612 EXPENSES: Use Mand other 1,936,251 (6,613) 112,108 2,041,746 Purchase power and other 6,058,802 101,575 80,944 6,241,321 Interest Federally financed 462,150 (539) 11,765 473,376 Non-federally financed 0 0 0 0 0 Total interest 462,150 (539) 11,765 473,376 Total expense 8,457,203 94,423 204,817 8,756,443 (Deficit)/surplus revenue 2 7,152 (7,153) 1 INVESTMENT: Federally financed power 844,709 0 7,646 852,355 Non-federally financed power 898,203 397 7,646 906,246 INVESTMENT REPAID: Federally financed power 585,501 0 9,667 595,168 Non-federally financed power 585,501 0 9,667 595,168 INVESTMEN | Gross operating revenue | 9,042,543 | 101,575 | 207,331 | 9,351,449 | | EXPENSES: University of the properties th | Income transfers (net) | 163 | 0 | 0 | 163 | | O&M and other 1,936,251 (6,613) 112,108 2,041,746 Purchase power and other 6,058,802 101,575 80,944 6,241,321 Interest Federally financed 462,150 (539) 11,765 473,376 Non-federally financed 0 0 0 0 0 Total interest 462,150 (539) 11,765 473,376 | Total operating revenue | 9,042,706 | 101,575 | 207,331 | 9,351,612 | | Purchase power and other 6,058,802 101,575 80,944 6,241,321 Interest Federally financed 462,150 (539) 11,765 473,376 Non-federally financed 0 0 0 0 Total interest 462,150 (539) 11,765 473,376 Total expense 8,457,203 94,423 204,817 8,756,443 (Deficit)/Surplus revenue 2 7,152 (7,153) 1 INVESTMENT: INVESTMENT: Federally financed power 844,709 0 7,646 852,355 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 7,646 906,246 INVESTMENT REPAID: Federally financed power 585,501 0 9,667 595,168 Non-federally financed power 0 0 0 0 0 Nonpower 585,501 0 9,667 595,168 INVESTMENT UNPAID: 595,168 INVESTMENT UNPAID: | EXPENSES: | | | | | | Federally financed 462,150 (539) 11,765 473,376 Non-federally financed 0 0 0 0 0 0 0 0 0 | 0&M and other | 1,936,251 | (6,613) | 112,108 |
2,041,746 | | Federally financed 462,150 (539) 11,765 473,376 Non-federally financed 0 0 0 0 0 0 0 0 0 | Purchase power and other | 6,058,802 | 101,575 | 80,944 | 6,241,321 | | Non-federally financed 0 0 0 Total interest 462,150 (539) 11,765 473,376 Total expense 8,457,203 94,423 204,817 8,756,443 (Deficit)/surplus revenue 2 7,152 (7,153) 1 INVESTMENT: Federally financed power 844,709 0 7,646 852,355 Non-federally financed power 0 0 0 0 0 Nonpower 53,494 397 0 53,891 0 2,646 10 10 9,667 906,246 10 10 9,667 906,246 10 10 9,667 906,246 10 10 9,667 906,246 10 10 9,667 595,168 10 10 | Interest | | | | | | Total interest 462,150 (539) 11,765 473,376 Total expense 8,457,203 94,423 204,817 8,756,443 (Deficit)/surplus revenue 2 7,152 (7,153) 1 INVESTMENT: Federally financed power 844,709 0 7,646 852,355 Non-federally financed power 0 0 0 0 0 Nonpower 53,494 397 0 53,891 0 253,891 Total investment 898,203 397 7,646 906,246 10 0 0 0 0 20 26 10 10 20 26 10 20 26 10 10 20 26 10 | Federally financed | 462,150 | (539) | 11,765 | 473,376 | | Total expense 8,457,203 94,423 204,817 8,756,443 (Deficit)/surplus revenue 2 7,152 (7,153) 1 INVESTMENT: Federally financed power 844,709 0 7,646 852,355 Non-federally financed power 0 0 0 0 0 Nonpower 53,494 397 0 53,891 7,646 906,246 INVESTMENT REPAID: Federally financed power 585,501 0 9,667 595,168 Non-federally financed power 0 0 0 0 0 Nonpower 0 0 9,667 595,168 INVESTMENT UNPAID: 53,891 595,168 INVESTMENT UNPAID: 53,891 53,891 53,891 53,891 53,891 53,891 53,891 53,891 53,8 | Non-federally financed | 0 | 0 | 0 | 0 | | (Deficit)/surplus revenue 2 7,152 (7,153) 1 INVESTMENT: Federally financed power 844,709 0 7,646 852,355 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment 898,203 397 7,646 906,246 INVESTMENT REPAID: Evederally financed power 585,501 0 9,667 595,168 Non-federally financed power 0 0 0 0 0 Nonpower 0 0 9,667 595,168 INVESTMENT UNPAID: Evederally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 Federally financed power 33,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 31 | Total interest | 462,150 | (539) | 11,765 | 473,376 | | Non-federally financed power 844,709 0 7,646 852,355 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment 898,203 397 7,646 906,246 INVESTMENT REPAID: | Total expense | 8,457,203 | 94,423 | 204,817 | 8,756,443 | | Federally financed power 844,709 0 7,646 852,355 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment 898,203 397 7,646 906,246 INVESTMENT REPAID: Federally financed power 585,501 0 9,667 595,168 Non-federally financed power 0 0 0 0 0 Nonpower 0 0 9,667 595,168 INVESTMENT UNPAID: Federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 Nonpower 33,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Colorado Rive | (Deficit)/surplus revenue | 2 | 7,152 | (7,153) | 1 | | Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment 898,203 397 7,646 906,246 INVESTMENT REPAID: Enderally financed power 585,501 0 9,667 595,168 Non-federally financed power 0 0 0 0 Nonpower 0 0 0 0 Total investment repaid 585,501 0 9,667 595,168 INVESTMENT UNPAID: Enderally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 0 Nonpower 33,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 0 | INVESTMENT: | | | | | | Nonpower 53,494 397 0 53,891 Total investment 898,203 397 7,646 906,246 INVESTMENT REPAID: SE5,501 0 9,667 595,168 Non-federally financed power 0 0 0 0 Nonpower 0 0 0 0 Total investment repaid 585,501 0 9,667 595,168 INVESTMENT UNPAID: Federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 0 | Federally financed power | 844,709 | 0 | 7,646 | 852,355 | | Total investment 898,203 397 7,646 906,246 INVESTMENT REPAID: Federally financed power 585,501 0 9,667 595,168 Non-federally financed power 0 0 0 0 Nonpower 0 0 9,667 595,168 INVESTMENT UNPAID: Federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 0 | Non-federally financed power | 0 | 0 | 0 | 0 | | Non-federally financed power 585,501 0 9,667 595,168 | Nonpower | 53,494 | 397 | 0 | 53,891 | | Federally financed power 585,501 0 9,667 595,168 Non-federally financed power 0 0 0 0 Nonpower 0 0 0 0 Total investment repaid 585,501 0 9,667 595,168 INVESTMENT UNPAID: *** Federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 0 Nonpower 53,494 397 0 53,891 53,891 70 70 311,078 70 70 70 70 70 | Total investment | 898,203 | 397 | 7,646 | 906,246 | | Non-federally financed power 0 0 0 0 Nonpower 0 0 0 0 Total investment repaid 585,501 0 9,667 595,168 INVESTMENT UNPAID: Federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 0 | INVESTMENT REPAID: | | | | | | Nonpower 0 0 0 0 Total investment repaid 585,501 0 9,667 595,168 INVESTMENT UNPAID: Federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 0 | Federally financed power | 585,501 | 0 | 9,667 | 595,168 | | Total investment repaid 585,501 0 9,667 595,168 INVESTMENT UNPAID: Federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 | Non-federally financed power | 0 | 0 | 0 | 0 | | Non-federally financed power 259,208 0 (2,021) 257,187 | Nonpower | 0 | 0 | 0 | 0 | | Federally financed power 259,208 0 (2,021) 257,187 Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 0 | Total investment repaid | 585,501 | 0 | 9,667 | 595,168 | | Non-federally financed power 0 0 0 0 Nonpower 53,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 0 | INVESTMENT UNPAID: | | | | | | Nonpower 53,494 397 0 53,891 Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 | Federally financed power | 259,208 | 0 | (2,021) | 257,187 | | Total investment unpaid 312,702 397 (2,021) 311,078 FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 | Non-federally financed power | 0 | 0 | 0 | 0 | | FUND BALANCES: Colorado River Development 0 0 0 0 Working capital 0 0 0 0 | Nonpower | 53,494 | 397 | 0 | 53,891 | | Colorado River Development 0 0 0 0 Working capital 0 0 0 0 | Total investment unpaid | 312,702 | 397 | (2,021) | 311,078 | | Working capital 0 0 0 0 | FUND BALANCES: | | | | | | | Colorado River Development | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO DATE: | Working capital | 0 | 0 | 0 | 0 | | | PERCENT OF INVESTMENT REPAID TO D | ATE: | | | | | Federal 69.31% 69.83% | Federal | 69.31% | | | 69.83% | | Non-federal N/A N/A | Non-federal | N/A | | | N/A | | Nonpower 0.00% 0.00% | Nonpower | 0.00% | | | 0.00% | ¹This column ties to the cumulative numbers on Page 57 of the FY 2015 Statistical Appendix. ²The City of Redding includes allocations to the City of Shasta Lake and the Redding Rancheria. ³ The Lassen Municipal Utility District includes an allocation to the Susanville Indian Rancheria. ⁴The Turlock Irrigation District includes an allocation to the Patterson Water District. ⁵ The University of California-Davis, includes an allocation to the University of California-Berkeley. ⁶ The Eastside Power Authority includes an allocation to the San Luis Water District. ⁷ The Northern California Power Agency includes allocations to the cities of Alameda, Biggs, Fallon, Gridley, Healdsburg, Lodi, Lompoc, Palo Alto and Ukiah, as well as the Plumas-Sierra Rural Electric Cooperative, the Port of Oakland and the Truckee Donner Public Utility District. ^{*}The Power and Water Resources Pooling Authority includes allocations to Arvin-Edison Water Storage District; Banta-Carbona, Byron-Bethany, Glenn-Colusa, James, Lower Tule River, Provident and Princeton, West Side, West Irrigation Districts; Cawelo and Westlands Water Districts; and Reclamation Power revenues as presented in this table are \$112.5 million greater than the FY 2016 sales of electric power amount presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$101.6 million in netted transactions where WAPA simultaneously purchases and sells electric power to the same counterparty; \$10.2 million in project-use revenues that were adjusted for FY11, \$5.05 million in variances between revenue accrual estimates and actual revenue along with other minor miscellaneous corrections and transactions. To Power revenues as presented in this table are \$99.8 million greater than
the FY 2015 sales of electric power amount presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$122.4 million in netted transactions where WAPA simultaneously purchases and sells electric power to the same counterparty; -\$21.8 million in project-use revenues that were reversed due to Governmentwide Treasury Account Symbol Adjusted Trial Balance System recording issues and rebilled in FY 2015, -\$0.8 million in variances between revenue accrual estimates and actual revenue along with other minor miscellaneous corrections and transactions. ² Based on FY 2016 final audited financial statements. ### **Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | FY 2015 | | | |---|-----------|-------------|-------------|-----------|-------------|-------------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Assets: | | | | | | | | Completed utility plant | \$472,728 | \$612,714 | \$1,085,442 | \$471,608 | \$602,402 | \$1,074,010 | | Accumulated depreciation | (206,249) | (392,414) | (598,663) | (197,892) | (383,949) | (581,841) | | Net completed plant | 266,479 | 220,300 | 486,779 | 273,716 | 218,453 | 492,169 | | Construction work-in-progress | 6,111 | 63,116 | 69,227 | 4,531 | 79,629 | 84,160 | | Net utility plant | 272,590 | 283,416 | 556,006 | 278,247 | 298,082 | 576,329 | | Cash | 166,662 | 56,884 | 223,546 | 159,741 | 57,025 | 216,766 | | Accounts receivable, net | 26,693 | 6 | 26,699 | 22,585 | 8 | 22,593 | | Regulatory assets | 7,415 | 5,851 | 13,266 | 5,980 | 6,648 | 12,628 | | Other assets | 14,029 | 0 | 14,029 | 13,304 | 0 | 13,304 | | Total assets | 487,389 | 346,157 | 833,546 | 479,857 | 361,763 | 841,620 | | Liabilities: | | | | | | | | Customer advances and other liabilities | 16,321 | 8,046 | 24,367 | 15,146 | 9,495 | 24,641 | | Accounts payable | 9,686 | 1,651 | 11,337 | 17,807 | 1,053 | 18,860 | | Environmental cleanup liabilities | 2,012 | 419 | 2,431 | 815 | 0 | 815 | | Total liabilities | 28,019 | 10,116 | 38,135 | 33,768 | 10,548 | 44,316 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | 394,026 | 170,118 | 564,144 | 387,590 | 165,320 | 552,910 | | Accumulated net revenues (deficit) | 65,344 | 165,923 | 231,267 | 58,499 | 185,895 | 244,394 | | Total capitalization | 459,370 | 336,041 | 795,411 | 446,089 | 351,215 | 797,304 | | Total liabilities and capitalization | \$487,389 | \$346,157 | \$833,546 | \$479,857 | \$361,763 | \$841,620 | # Statements of Revenues and Expenses, and Accumulated Net Revenues For the years ended Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | | FY 2015 | | |--|-----------|-------------|-----------|-----------|-------------|-----------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Operating revenues: | | | | | | | | Sales of electric power | \$130,318 | \$0 | \$130,318 | \$157,351 | \$0 | \$157,351 | | Transmission and other operating revenues | 76,881 | 132 | 77,013 | 83,332 | 134 | 83,466 | | Gross operating revenues | 207,199 | 132 | 207,331 | 240,683 | 134 | 240,817 | | Income transfers, net | (45,088) | 45,088 | 0 | (55,980) | 55,980 | 0 | | Total operating revenues | 162,111 | 45,220 | 207,331 | 184,703 | 56,114 | 240,817 | | Operating expenses: | | | | | | | | Operation and maintenance | 44,134 | 52,683 | 96,817 | 48,188 | 47,282 | 95,470 | | Purchased power | 27,888 | 0 | 27,888 | 35,470 | 0 | 35,470 | | Purchased transmission services | 53,056 | 0 | 53,056 | 54,130 | 0 | 54,130 | | Depreciation | 10,792 | 8,465 | 19,257 | 11,184 | 8,642 | 19,826 | | Administration and general | 15,291 | 0 | 15,291 | 14,801 | 0 | 14,801 | | Total operating expenses | 151,161 | 61,148 | 212,309 | 163,773 | 55,924 | 219,697 | | Net operating revenues (deficit) | 10,950 | (15,928) | (4,978) | 20,930 | 190 | 21,120 | | Interest expenses: | | | | | | | | Interest on payable to U.S. Treasury | 7,960 | 4,116 | 12,076 | 9,482 | 1,579 | 11,061 | | Allowance for funds used during construction | (311) | 0 | (311) | (580) | (5) | (585) | | Net interest on payable to U.S. Treasury | 7,649 | 4,116 | 11,765 | 8,902 | 1,574 | 10,476 | | Interest on long-term liabilities | 0 | 0 | 0 | 0 | 0 | 0 | | Net interest expenses | 7,649 | 4,116 | 11,765 | 8,902 | 1,574 | 10,476 | | Net revenues (deficit) | 3,301 | (20,044) | (16,743) | 12,028 | (1,384) | 10,644 | | Accumulated net revenues (deficit): | | | | | | | | Balance, beginning of year | 58,499 | 185,895 | 244,394 | 44,362 | 189,531 | 233,893 | | Change in capitalization | 3,544 | 72 | 3,616 | 2,109 | (2,252) | (143) | | Balance, end of year | \$65,344 | \$165,923 | \$231,267 | \$58,499 | \$185,895 | \$244,394 | APA's Post-1989 Power Marketing Plan, administered by the Rocky Mountain region, operationally and contractually integrates the Fryingpan-Arkansas Project, commonly referred to as Fry-Ark, and the Pick-Sloan Missouri Basin Program—Western Division as the Loveland Area Projects for marketing and rate-setting purposes. In Fiscal Year 2016, RM delivered LAP power to customers under 47 firm electric service, or FES, power contracts and 12 Bureau of Reclamation project-use contracts in Colorado, Kansas, Nebraska and Wyoming. RM uses a single LAP rate design for FES, based upon the combined Fry-Ark and Western Division revenue requirements. The current FES rate, effective Jan. 1, 2015, is made up of a base rate of 29.90 mills per kilowatt-hour and a drought-adder component of 11.52 mills/kWh. The charge components were reviewed during spring 2016, resulting in nearly a 5 mills/kWh drought-adder reduction which was effective January 2017. Fry-Ark and Western Division financial and repayment responsibilities remain separate. The Pick-Sloan Missouri Basin Program financial statements contain information that reflects costs from both the Eastern and Western divisions, as well as the generating agencies—Reclamation and the Army Corps of Engineers. The Western Division is allocated a portion of those costs. Fry-Ark financial statements reflect Western and Reclamation Fry-Ark information. The LAP firm power contracts, which are in effect through Sept. 30, 2024, provide a fixed amount of capacity and energy each month. LAP firm energy is determined on long-term average generation; capacity is allocated based on the amount determined to be available 90 percent of the time. RM published the Final Notice for the LAP 2025 Power Marketing Initiative, which was developed through a public process and extends the current Post-1989 Marketing Plan, with amendments to key marketing plan principles, from Oct. 1, 2024, through Sept. 30, 2054. RM developed new FES contracts to implement the provisions of the 2025 PMI and began executing the contracts in FY 2015 to ensure the delivery of LAP power through Sept. 30, 2054. RM has executed contracts with more than 95 percent of the LAP allocation holders and will continue to work with customers to execute the remaining 2025 LAP PMI contracts. During FY 2016, RM continued efforts to implement new and revised formula rates for LAP transmission, LAP sales of surplus products and LAP, Colorado River Storage Project and Western Area Colorado Missouri Balancing Authority ancillary services. The formal public process was kicked off with the publication of the notice in the Federal Register, Feb. 3. Public information and comment forums were held on March 28, at RM's office. RM's final rates were published in the Federal Register on Aug. 22. The LAP area was largely drought-free in FY 2016. LAP reservoir storage was 119 percent of average at the beginning of FY 2016. April snowpack accumulation as well as a cool and wet May not only brought about above-average reservoir inflows but delayed significant demands for project water until later in the irrigation season. The reservoir inflows were 99 percent of average for the Colorado-Big Thompson Project, 130 percent in the North Platte Basin and 103 percent in the Bighorn Basin. The resulting LAP reservoir storage at the end of FY 2016 was 119 percent of average, which was the same as the previous year. LAP generation was 86 percent of the marketed firm energy in FY 2016 as the late-developing cool and wet spring conditions with low water demands caused reservoirs prepositioned for a below-average spring runoff to fill and spill with water bypassing many LAP powerplants. The resulting purchase power expense of \$16.9 million for FY 2016 was partially offset by \$2.8 million of nonfirm surplus generation sales. #### Fryingpan-Arkansas This multipurpose transmountain diversion project is located in south-central Colorado. It diverts water from the Fryingpan River on the western slope of the Rocky Mountains to the Arkansas River on the eastern slope to support irrigation, municipal water supplies and electric power generation. The Bureau of Reclamation owns all Fry-Ark facilities constructed to date. The project has six dams and five reservoirs with a total storage capacity of 741,000 acre-feet of water, 70 miles of tunnels and canals and the Mount Elbert pumped-storage powerplant on the shore of Twin Lakes Reservoir. The two Mount Elbert pump generating units have a combined installed generating capacity of 200 megawatts. Although the majority of project capacity depends on water pumped during off-peak hours and water releases for power production when needed in on-peak hours, some generation is attributed to flow-through water. The Mount Elbert pumped-storage plant has proven to be particularly valuable to WAPA and its customers. The plant provides WAPA with system regulation and reserves while firm power customers have maximized their use of the pumped-storage capability under their contracts by taking delivery during the day (on-peak) and returning energy at night (off-peak) to pump water back into the Mount Elbert forebay from Twin Lakes Reservoir. #### Pick-Sloan
Missouri Basin Program—Western Division Both the Eastern and Western divisions have common electrical facilities at Yellowtail Dam in Montana and at a point near Gering, Nebraska. The divisions, however, operate as separate and distinct systems. Both divisions contribute revenue to repay Pick-Sloan expenses and investments using different generating resources, firm power allocation methodologies and rate structures. The installed capacity of the Western Division's 19 powerplants is 630 MW. These generating resources include six powerplants built as part of five units of the Pick-Sloan: Boysen, Glendo, Kortes, Riverton and Yellowtail. The remaining 13 powerplants were constructed as part of four other Reclamation projects authorized before Pick-Sloan. These projects, which are now integrated with Pick-Sloan, are the Colorado-Big Thompson, Kendrick, North Platte and Shoshone projects and are referred to as the Integrated Projects. Reclamation owns, operates and maintains all Western Division powerplants. | _ | • | | | | | |------|-----|--------|------|------------------|----| | ŀа | CII | ΙΙΤΙΔΟ | NIII | station | ١c | | 1 (1 | u | nucs. | JUU | <i>ı</i> stativi | 13 | | Facility | FY 2016 | FY 2015 | |-------------------------------------|-----------|-----------| | Substations | | | | Number of substations | 80 | 80 | | Number of transformers ¹ | 74 | 73 | | Transformer capacity (kVA) | 3,472,370 | 3,490,710 | | Land (fee) | | | | Acres | 530.35 | 530.35 | | Hectares | 215.00 | 215.00 | | Land (easement) | | | | Acres | 163.24 | 163.21 | | Hectares | 66.00 | 66.00 | | | | | ### Facilities, Substations, continued | racinacs, substations, continued | | | | | | |------------------------------------|---------|---------|--|--|--| | Facility | FY 2016 | FY 2015 | | | | | Buildings and communications sites | | | | | | | Number of buildings ² | 192 | 191 | | | | | Number of communications sites | 116 | 116 | | | | | Land (fee) | | | | | | | Acres | 57.37 | 57.37 | | | | | Hectares | 23.23 | 23.23 | | | | | Land (easement) | | | | | | | Acres | 46.14 | 46.14 | | | | | Hectares | 18.68 | 18.68 | | | | | | | | | | | $^{^{\}rm 1}$ One new transformer added, one inactivated and one data correction. $^{\rm 2}$ Data corrections made. ### **Transmission Lines** | Valta na matin n | Colo | orado | Neb | oraska | Wy | Wyoming | | otal | |--------------------|----------|----------|----------|----------|-----------|-----------|-----------|-----------| | Voltage rating | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | | 230-kV | | | | | | | | | | Circuit miles | 91.93 | 91.93 | 125.79 | 125.79 | 471.91 | 471.91 | 689.63 | 689.63 | | Circuit kilometers | 147.92 | 147.92 | 202.40 | 202.40 | 759.30 | 759.30 | 1,109.62 | 1,109.62 | | Acres | 1,196.78 | 1,196.78 | 1,949.64 | 1,949.64 | 6,310.80 | 6,310.80 | 9,457.22 | 9,457.22 | | Hectares | 484.53 | 484.53 | 789.33 | 789.33 | 2,554.99 | 2,554.99 | 3,828.85 | 3,828.85 | | 138-kV | | | | | | | | | | Circuit miles | 23.50 | 23.50 | 0.00 | 0.00 | 0.00 | 0.00 | 23.50 | 23.50 | | Circuit kilometers | 37.81 | 37.81 | 0.00 | 0.00 | 0.00 | 0.00 | 37.81 | 37.81 | | Acres | 285.99 | 285.99 | 0.00 | 0.00 | 0.00 | 0.00 | 285.99 | 285.99 | | Hectares | 115.79 | 115.79 | 0.00 | 0.00 | 0.00 | 0.00 | 115.79 | 115.79 | | 115-kV | | | | | | | | | | Circuit miles | 662.40 | 672.31 | 345.48 | 345.48 | 1,139.26 | 1,139.26 | 2,147.14 | 2,157.05 | | Circuit kilometers | 1,065.80 | 1,081.75 | 555.88 | 555.88 | 1,833.07 | 1,833.07 | 3,454.75 | 3,470.70 | | Acres | 5,503.47 | 5,503.47 | 3,499.92 | 3,494.06 | 10,424.69 | 10,424.69 | 19,428.08 | 19,422.22 | | Hectares | 2,228.13 | 2,228.13 | 1,416.97 | 1,414.60 | 4,220.53 | 4,220.53 | 7,865.63 | 7,863.26 | | 69-kV and below | | | | | | | | | | Circuit miles | 99.67 | 99.67 | 69.44 | 69.44 | 392.21 | 392.21 | 561.32 | 561.32 | | Circuit kilometers | 160.37 | 160.37 | 111.73 | 111.73 | 631.07 | 631.07 | 903.17 | 903.17 | | Acres | 858.30 | 764.98 | 331.16 | 331.16 | 3,494.84 | 3,494.84 | 4,684.30 | 4,590.98 | | Hectares | 347.49 | 309.71 | 134.07 | 134.07 | 1,414.92 | 1,414.92 | 1,896.48 | 1,858.70 | | Totals | | | | | | | | | | Circuit miles | 877.50 | 887.41 | 540.71 | 540.71 | 2,003.38 | 2,003.38 | 3,421.59 | 3,431.50 | | Circuit kilometers | 1,411.90 | 1,427.85 | 870.01 | 870.01 | 3,223.44 | 3,223.44 | 5,505.35 | 5,521.30 | | Acres | 7,844.54 | 7,751.22 | 5,780.72 | 5,774.86 | 20,230.33 | 20,230.33 | 33,855.59 | 33,756.41 | | Hectares | 3,175.94 | 3,138.16 | 2,340.37 | 2,338.00 | 8,190.44 | 8,190.44 | 13,706.75 | 13,666.60 | #### **Powerplants** | Chata /ulant mana | | Initial in-service date | Futution or complete of contact | Installed capacity ¹ | Actual operating | capability (MW) ² | Net genera | let generation (GWh)³ | | |-----------------------------|------------------|-------------------------|---------------------------------|---------------------------------|------------------|------------------------------|--------------|-----------------------|---------| | State/plant name | Operating agency | River | initiai in-service date | Existing number of units | FY 2016 (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | Colorado | | | | | | | | | | | Big Thompson | Reclamation | Trans-Mtn. Div. | Apr 1959 | 1 | 5 | 4 | 0 | 5 | 4 | | Estes | Reclamation | Trans-Mtn. Div. | Sep 1950 | 3 | 45 | 45 | 45 | 113 | 50 | | Flatiron ^{4,5} | Reclamation | Trans-Mtn. Div. | Jan 1954 | 3 | 95 | 98 | 98 | 240 | 151 | | Green Mountain | Reclamation | Blue | May 1943 | 2 | 26 | 26 | 26 | 61 | 77 | | Marys Lake | Reclamation | Trans-Mtn. Div. | May 1951 | 1 | 8 | 8 | 8 | 40 | 16 | | Mount Elbert 4 | Reclamation | Arkansas | Oct 1981 | 2 | 200 | 206 | 206 | 262 | 291 | | Pole Hill | Reclamation | Trans-Mtn. Div. | Jan 1954 | 1 | 38 | 32 | 32 | 187 | 110 | | Montana | | | | | | | | | | | Yellowtail ^{6,7} | Reclamation | Big Horn | Aug 1966 | 2 | 125 | 108 | 108 | 340 | 396 | | Wyoming | | | | | | | | | | | Alcova | Reclamation | North Platte | Jul 1955 | 2 | 41 | 39 | 39 | 108 | 78 | | Boysen | Reclamation | Big Horn | Aug 1952 | 2 | 15 | 15 | 15 | 67 | 64 | | Buffalo Bill | Reclamation | Shoshone | May 1995 | 3 | 18 | 18 | 18 | 57 | 67 | | Fremont Canyon | Reclamation | North Platte | Dec 1960 | 2 | 67 | 67 | 33 | 230 | 179 | | Glendo | Reclamation | North Platte | Dec 1958 | 2 | 38 | 38 | 38 | 99 | 70 | | Guernsey | Reclamation | North Platte | Jul 1999 | 2 | 6 | 6 | 6 | 18 | 18 | | Heart Mountain | Reclamation | Shoshone | Dec 1948 | 1 | 5 | 5 | 5 | 18 | 18 | | Kortes | Reclamation | North Platte | Jun 1950 | 3 | 36 | 36 | 24 | 143 | 107 | | Pilot Butte ⁸ | Reclamation | Wind | Jan 1999 | 2 | 2 | 0 | 0 | 0 | 0 | | Seminoe | Reclamation | North Platte | Aug 1939 | 3 | 52 | 51 | 51 | 145 | 118 | | Shoshone | Reclamation | Shoshone | May 1995 | 1 | 3 | 3 | 3 | 17 | 19 | | Spirit Mountain | Reclamation | Shoshone | May 1995 | 1 | 5 | 5 | 5 | 17 | 19 | | Loveland Area Projects tota | | | , | 39 | 830 | 810 | 760 | 2,167 | 1,852 | ¹ Installed operating capacity is the maximum generating capacity of the units' at-unity power factor without exceeding the specified heat rise on each unit and independent of water constraints. **Operating Agency:**Reclamation - Bureau of Reclamation, Deptartment of the Interior Storage Generation Installed operating capacity is the maximum generating capacity of the units at-unity power factor without exceeding the specified heat rise on each unit and independent of water constraints. 2 Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. 3 Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. 4 Total net generation of pump/generating plant without pumping energy subtracted. 5 Only Unit 3 has pump/generation capability. 6 Man and UGP each market half of the plant capability and energy. 7 Normal sustained maximum capacity of each unit is 62.5 MW but units may be evaluated for higher output on a case-by-case basis. 8 Plant mothballed due to repair cost but not decommissioned. ### **Active Firm Power Rate Provisions** | Fiscal year | Rate schedule designation | Capacity charge
(\$/kW of billing demand) | Energy charge not in excess of
delivery obligations | Effective date | Annual composite rate | |-------------|---------------------------|--|--|----------------|-----------------------| | 2016 | L-F10 | 5.43 | 20.71 mills/kWh | 1/1/2015 | 41.42 mills/kWh | **Active Transmission and Ancillary Service Rate Provisions** | Fiscal year | Rate schedule designation | Rate | |-------------|--|---| | 2016 | $L\text{-}NT1, Annual\ transmission\ revenue\ requirement\ for\ network\ integration\ transmission\ service$ | Load ratio share of 1/12 of the revenue requirement of \$66,928,108 | | 2016 | L-FPT1, Long-term firm and short-term firm point-to-point transmission service | \$3.96/kW/month | | 2016 | L-NFPT1, Nonfirm point-to-point transmission service | 5.42 mills/kWh (maximum) | | 2016 | L-AS1, Scheduling, system control and dispatch service | \$20.80 schedule/day | | 2016 | L-AS2, Reactive supply and voltage control from generation sources service | \$0.163/kW/month | | 2016 | L-AS3, Regulation and frequency response service | \$0.244/kW/month | | 2016 | L-AS4, Energy imbalance service | Imbalance between 1.5 percent and 7.5 percent is a 10-percent penalty; imbalance greater than 7.5 percent is a 25-percent penalty | | 2016 | L-ASS, Operating
reserve - spinning reserve service | Pass-through cost | | 2016 | L-AS6, Operating reserve - supplemental reserve service | Pass-through cost | | 2016 | L-AS7, Transmission losses service | 5.0 percent - weighted average real-time hourly WACM purchase price | | 2016 | L-AS9, Generator imbalance service | Imbalance between 1.5 percent and 7.5 percent is a 10-percent penalty | | 2016 | L-UU1, Unreserved-use penalties | 200 percent of LAP's firm point-to-point rate | ### **Active Rate Actions** | Rate order
number | Project | Type of rate action | Date of notice of public participation | Rate schedule designation | Effective date of rate
(first day of first full billing
period) | Annual incremental (\$ in thousands) | Notes | Date submitted to FERC | Date of FERC confirmation | |----------------------|--|---|--|--|---|--------------------------------------|--|-------------------------|---------------------------| | WAPA-174 | Loveland Area Projects,
Colorado River Storage Project
and Western Area Colorado
Missouri Balancing Authority | Revised formula rates for
Transmission, Ancillary
Services and Transmission
Losses, and new formula
rate for LAP Sales of Surplus
Products | 2/3/2016 | L-NT1, L-FTP1, L-NFPT1,
L-UU1, L-AS1, L-AS2,
L-AS3, L-AS4, L-AS5,
L-AS6, L-AS7, L-AS9, L-M1 | 10/1/2016 | N/A | Due to technical issues,
the rate filing had to be
submitted to FERC twice | 8/24/2016 and 12/5/2016 | Pending | ### **Active Marketing Plan** | Project | Expiration date | |------------------------|-----------------| | Loveland Area Projects | 9/30/2054 | # Power Sales by State and Customer Category | State/customer category | | FY 2016 ¹ | | | | | FY2 | FY 2015 ² | | |---|-------------------|----------------------|--------------------|----------------------|------------|----------------------|---------------|----------------------|--| | State, castollier category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | | rkansas | | | | | | | | | | | ndependent system operator corporations | 0 | 1,791 | 1,791 | 0 | 43,352 | 43,352 | 200 | 5,389 | | | rkansas subtotal | 0 | 1,791 | 1,791 | 0 | 43,352 | 43,352 | 200 | 5,389 | | | rizona | | | | | | | | | | | ooperatives | 0 | 2,277 | 2,277 | 0 | 37,222 | 37,222 | 1,592 | 35,359 | | | ederal agencies | 0 | 5 | 5 | 0 | 100 | 100 | 7 | 168 | | | tate agencies | 0 | 96,546 | 96,546 | 0 | 1,551,055 | 1,551,055 | 73,056 | 1,523,739 | | | nvestor-owned utilities | 0 | 7,039 | 7,039 | 0 | 106,435 | 106,435 | 4,219 | 87,037 | | | nterproject | 0 | 906 | 906 | 0 | 19,204 | 19,204 | 1,856 | 47,509 | | | rizona subtotal | 0 | 106,773 | 106,773 | 0 | 1,714,016 | 1,714,016 | 80,730 | 1,693,812 | | | olorado | | , | • | | , , | , , | , | | | | lunicipalities | 455,241 | 42,644 | 497,885 | 18,650,850 | 365,531 | 19,016,381 | 458,124 | 18,542,900 | | | Cooperatives | 979,790 | 74,067 | 1,053,857 | 42,313,012 | 880,906 | 43,193,918 | 1,026,435 | 44,071,351 | | | ederal agencies | 44,128 | 0 | 44,128 | 1,421,332 | 0 | 1,421,332 | 44,128 | 1,421,343 | | | nvestor-owned utilities | 0 | 13,261 | 13,261 | 0 | 112,557 | 112,557 | 11,922 | 197,875 | | | Project use | 64 | 0 | 64 | 453 | 0 | 453 | 99 | 685 | | | Colorado subtotal | 1,479,223 | 129,972 | 1,609,195 | 62,385,647 | 1,358,994 | 63,744,641 | 1,540,708 | 64,234,154 | | | daho | 17177223 | 127/772 | 1,005,155 | 02,505,017 | 1/550/551 | 03/7 11/011 | 1,5 10,7 00 | 01,231,131 | | | roject use | 2 | 0 | 2 | 16 | 0 | 16 | 0 | 0 | | | laho subtotal | 2 | ů
0 | 2 | 16 | Ŏ | 16 | 0 | 0 | | | Cansas | 2 | U | 2 | 10 | U | 10 | U | v | | | Aunicipalities | 125,892 | 0 | 125,892 | 5,103,685 | 0 | 5,103,685 | 130,065 | 5,269,645 | | | ooperatives | 108,471 | 0 | 108,471 | 3,555,506 | 0 | 3,555,506 | 104,298 | 3,382,590 | | | lative American tribes | 23,576 | 0 | 23,576 | 987,424 | 0 | 987,424 | 23,576 | 987,424 | | | roject use | 23,370 | 0 | 23,370 | 907,424 | 0 | 907,424 | 23,370
993 | 2,482 | | | ansas subtotal | 257,939 | 0 | 257,939 | 9,646,615 | 0 | 9,646,615 | 258,932 | 9,642,141 | | | lebraska | 231,753 | U | 231,333 | 9,040,013 | U | 9,040,013 | 230,932 | 9,042,141 | | | | 127 125 | 2,515 | 120.640 | E 620 201 | 32,277 | E 660 E70 | 144.750 | 6 220 765 | | | Aunicipalities | 127,125
13,627 | 2,313 | 129,640 | 5,628,301
478,349 | 32,277 | 5,660,578
478,349 | 144,750 | 6,230,765
478,349 | | | Public utility districts | , | | 13,627 | , | | , | 13,627 | | | | lebraska subtotal | 140,752 | 2,515 | 143,267 | 6,106,650 | 32,277 | 6,138,927 | 158,377 | 6,709,114 | | | levada | | | | | | | | | | | nvestor-owned utilities | 0 | 0 | 0 | 0 | 0 | 0 | 723 | 7,870 | | | ower marketers | 0 | 2,517 | 2,517 | 0 | 41,282 | 41,282 | 2,325 | 44,730 | | | levada subtotal | 0 | 2,517 | 2,517 | 0 | 41,282 | 41,282 | 3,048 | 52,600 | | | lew Mexico | | | | | | | | | | | nvestor-owned utilities | 0 | 3,060 | 3,060 | 0 | 53,066 | 53,066 | 2,437 | 52,038 | | | lew Mexico subtotal | 0 | 3,060 | 3,060 | 0 | 53,066 | 53,066 | 2,437 | 52,038 | | | lew York | | | | | | | | | | | ower marketers | 0 | 38,739 | 38,739 | 0 | 290,761 | 290,761 | 2,027 | 41,493 | | | ew York subtotal | 0 | 38,739 | 38,739 | 0 | 290,761 | 290,761 | 2,027 | 41,493 | | | orth Dakota | | | | | | | | | | | ooperatives | 81,987 | 8,319 | 90,306 | 3,265,111 | 91,352 | 3,356,463 | 84,325 | 3,323,946 | | | ower marketers | 0 | 16,270 | 16,270 | 0 | 116,717 | 116,717 | 3,360 | 49,202 | | | lorth Dakota subtotal | 81,987 | 24,589 | 106,576 | 3,265,111 | 208,069 | 3,473,180 | 87,685 | 3,373,148 | | |)regon | | | | | | | | | | | nvestor-owned utilities | 0 | 12,072 | 12,072 | 0 | 116,002 | 116,002 | 350 | 13,719 | | | regon subtotal | 0 | 12,072 | 12,072 | 0 | 116,002 | 116,002 | 350 | 13,719 | | | | | | | | | | | | | #### Power Sales by State and Customer Category, continued | State / sustamor satement | FY 2016 ¹ | | | | | | FY 20 | D15 ² | |------------------------------|----------------------|-------------|--------------------|----------------|------------|--------------------|--------------|------------------| | State/customer category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | Pennsylvania | | | | | | | | | | Power marketers | 0 | 1,360 | 1,360 | 0 | 5,749 | 5,749 | 0 | 0 | | Pennsylvania subtotal | 0 | 1,360 | 1,360 | 0 | 5,749 | 5,749 | 0 | 0 | | South Dakota | | | | | | | | | | Investor-owned utilities | 0 | 120,739 | 120,739 | 0 | 1,475,060 | 1,475,060 | 14,486 | 270,142 | | South Dakota subtotal | 0 | 120,739 | 120,739 | 0 | 1,475,060 | 1,475,060 | 14,486 | 270,142 | | Utah | | | | | | | | | | Interproject | 0 | 313,062 | 313,062 | 0 | 4,608,508 | 4,608,508 | 236,380 | 4,485,608 | | Utah subtotal | 0 | 313,062 | 313,062 | 0 | 4,608,508 | 4,608,508 | 236,380 | 4,485,608 | | Wyoming | | | | | | | | | | Municipalities | 56,398 | 971 | 57,369 | 2,300,210 | 509 | 2,300,719 | 13,656 | 427,124 | | Cooperatives | 448 | 0 | 448 | 15,828 | 0 | 15,828 | 448 | 15,828 | | Federal agencies | 16,213 | 0 | 16,213 | 541,718 | 0 | 541,718 | 16,221 | 541,851 | | Irrigation districts | 136 | 0 | 136 | 5,770 | 0 | 5,770 | 129 | 5,571 | | Native American tribes | 4,177 | 0 | 4,177 | 175,124 | 0 | 175,124 | 4,177 | 175,124 | | Project use | 10,477 | 0 | 10,477 | 25,948 | 0 | 25,948 | 9,458 | 23,647 | | Wyoming subtotal | 87,849 | 971 | 88,820 | 3,064,598 | 509 | 3,065,107 | 44,089 | 1,189,145 | | INTERNATIONAL | | | | | | | | | | Canada | | | | | | | | | | Power marketers | 0 | 193 | 193 | 0 | 984 | 984 | 139 | 648 | | Canada subtotal | 0 | 193 | 193 | 0 | 984 | 984 | 139 | 648 | | Loveland Area Projects total | 2,047,752 | 758,353 | 2,806,105 | 84,468,638 | 9,948,628 | 94,417,266 | 2,429,588 | 91,763,151 | ¹ Power revenues as presented in this table are \$78.8 million more than the FY 2016 sales of electric power presented in the statements of revenues and excumulated net revenues due to the following: -\$139 thousand in variances between revenue accrual estimates and actual revenue amounts; \$78.9 million in revenue related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other minor miscellaneous transactions and corrections. #### **Power Sales by Customer Category** | Contamo and an annual | | | FY 20 | 16¹ | | | FY 2 | 015² | |--|-----------------|-------------|--------------------|----------------|------------|--------------------|--------------|--------------| | Customer category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | Municipalities | 764,656 | 46,130 | 810,786 | 31,683,047 | 398,316 | 32,081,363 | 746,595 | 30,470,434 | | Cooperatives | 1,170,696 | 84,663 | 1,255,359 | 49,149,457 | 1,009,480 | 50,158,937 | 1,217,098 | 50,829,074 | | Public utility districts | 13,627 | 0 | 13,627 | 478,349 | 0 | 478,349 | 13,627 | 478,349 | | Federal agencies | 60,341 | 5 | 60,346 | 1,963,050 | 100 | 1,963,150 | 60,356 | 1,963,362 | | State agencies | 0 | 96,546 | 96,546 | 0 | 1,551,055 | 1,551,055 | 73,056 | 1,523,739 | | Irrigation districts
 136 | 0 | 136 | 5,770 | 0 | 5,770 | 129 | 5,571 | | Native American tribes | 27,753 | 0 | 27,753 | 1,162,548 | 0 | 1,162,548 | 27,753 | 1,162,548 | | Investor-owned utilities | 0 | 156,171 | 156,171 | 0 | 1,863,120 | 1,863,120 | 34,137 | 628,681 | | Power marketers | 0 | 59,079 | 59,079 | 0 | 455,493 | 455,493 | 7,851 | 136,073 | | Independent system operator corporations | 0 | 1,791 | 1,791 | 0 | 43,352 | 43,352 | 200 | 5,389 | | Interproject | 0 | 313,968 | 313,968 | 0 | 4,627,712 | 4,627,712 | 238,236 | 4,533,117 | | Project use | 10,543 | 0 | 10,543 | 26,417 | 0 | 26,417 | 10,550 | 26,814 | | Loveland Area Projects total | 2,047,752 | 758,353 | 2,806,105 | 84,468,638 | 9,948,628 | 94,417,266 | 2,429,588 | 91,763,151 | ¹ Power revenues as presented in this table are \$78.8 million greater than the FY 2016 sales of electric power presented in the statements of revenues and accumulated net revenues due to the following: -\$139 thousand in variances between revenue accrual estimates and actual revenue amounts; \$78.9 million in revenue related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other minor miscellaneous transactions and corrections. Power revenues as presented in this table are \$76.2 million more than the FY 2015 sales of electric power presented in the statements of revenues and accumulated net revenues due to the following: -\$0.1 million in variances between revenue accrual estimates and actual revenue amounts; \$76.4 million in revenue related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other minor miscellaneous transactions and corrections. ² Power revenues as presented in this table are \$76.2 million greater than the FY 2015 sales of electric power presented in the statements of revenues and accumulated net revenues due to the following: -\$0.1 million in variances between revenue accrual estimates and actual revenue amounts; \$76.4 million in revenue related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other minor miscellaneous transactions and corrections. # Customers by State and Customer Category | 5 | FY 2016 | | | FY 2015 | | | |--|-----------|-------|-------|-----------|-------|-------| | State/customer category | Long-term | 0ther | Total | Long-term | Other | Total | | Arkansas | | | | | | | | Independent system operator corporations | 0 | 1 | 1 | 0 | 1 | 1 | | Arkansas subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | Arizona | | | | | | | | Cooperatives | 0 | 3 | 3 | 0 | 3 | 3 | | Federal agencies | 0 | 1 | 1 | 0 | 1 | 1 | | State agencies | 0 | 1 | 1 | 0 | 1 | 1 | | Investor-owned utilities | 0 | 2 | 2 | 0 | 3 | 3 | | Native American tribes | 0 | 0 | 0 | 0 | 0 | 0 | | Arizona subtotal | 0 | 7 | 7 | 0 | 8 | 8 | | Colorado | | | | | | | | Municipalities | 11 | 0 | 11 | 11 | 0 | 11 | | Cooperatives | 2 | 0 | 2 | 2 | 0 | 2 | | Federal agencies | 6 | 0 | 6 | 6 | 0 | 6 | | Native American tribes | 0 | 0 | 0 | 0 | 0 | 0 | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | Colorado subtotal | 19 | 1 | 20 | 19 | 1 | 20 | | Kansas | ., | • | | ., | • | | | Municipalities | 6 | 0 | 6 | 7 | 0 | 7 | | Cooperatives | 4 | 0 | 4 | 3 | 0 | 3 | | Native American tribes | 4 | 0 | 4 | 4 | 0 | 4 | | Kansas subtotal | 14 | 0 | 14 | 14 | 0 | 14 | | Nebraska | 17 | U | IT | 17 | U | 17 | | Municipalities | 5 | 0 | 5 | 5 | 0 | 5 | | Public utility districts | ,
1 | 0 | 1 | 1 | 0 | 1 | | Nebraska subtotal | 6 | 0 | 6 | 6 | 0 | 6 | | Nevada | U | U | U | Ü | U | Ü | | Investor-owned utilities | 0 | 0 | 0 | 0 | 1 | 1 | | | 0 | 1 | 1 | 0 | 1 | 1 | | Power marketers | 0 | 1 | 1 | 0 | 2 | 2 | | Nevada subtotal | U | | ı | U | 2 | 2 | | New Mexico | | 1 | 1 | | 1 | 1 | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | New Mexico subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | New York | • | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | New York subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | North Dakota | _ | | | | | | | Cooperatives | 1 | 0 | 1 | 1 | 0 | 1 | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | North Dakota subtotal | 1 | 1 | 2 | 1 | 1 | 2 | | Oregon | | | | | | | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | Oregon subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | Pennsylvania | | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 0 | 0 | | Pennsylvania subtotal | 0 | 1 | 1 | 0 | 0 | 0 | | | | | | | | | # Customers by State and Customer Category, continued | State/sustamou satemous | | FY 2016 | | | FY 2015 | | |---------------------------------|-----------|---------|-------|-----------|--------------|-------| | State/customer category | Long-term | Other | Total | Long-term | Other | Total | | South Dakota | | | | | | | | Investor-owned utilities | 0 | 2 | 2 | 0 | 2 | 2 | | South Dakota subtotal | 0 | 2 | 2 | 0 | 2 | 2 | | Wyoming | | | | | | | | Municipalities | 2 | 0 | 2 | 1 | 1 | 2 | | Cooperatives | 1 | 0 | 1 | 1 | 0 | 1 | | Federal agencies | 1 | 0 | 1 | 1 | 0 | 1 | | Irrigation districts | 2 | 0 | 2 | 2 | 0 | 2 | | Native American tribes | 1 | 0 | 1 | 1 | 0 | 1 | | Wyoming subtotal | 7 | 0 | 7 | 6 | 1 | 7 | | INTERNATIONAL | | | | | | | | Canada | | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | Canada subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | Loveland Area Projects subtotal | 47 | 18 | 65 | 46 | 20 | 66 | | Project use | 8 | 0 | 8 | 11 | 0 | 11 | | Interproject | 0 | 2 | 2 | 0 | 2 | 2 | | Loveland Area Projects total | 55 | 20 | 75 | 57 | 22 | 79 | # **Summary by Customer Category** | Customov satarany | | FY 2016 | | | FY 2015 | | | |--|-----------|--------------|-------|-----------|---------|-------|--| | Customer category | Long-term | Other | Total | Long-term | Other | Total | | | Municipalities | 24 | 0 | 24 | 24 | 1 | 25 | | | Cooperatives | 8 | 3 | 11 | 7 | 3 | 10 | | | Public utility districts | 1 | 0 | 1 | 1 | 0 | 1 | | | Federal agencies | 7 | 1 | 8 | 7 | 1 | 8 | | | State agencies | 0 | 1 | 1 | 0 | 1 | 1 | | | Irrigation districts | 2 | 0 | 2 | 2 | 0 | 2 | | | Native American tribes | 5 | 0 | 5 | 5 | 0 | 5 | | | Investor-owned utilities | 0 | 7 | 7 | 0 | 9 | 9 | | | Power marketers | 0 | 5 | 5 | 0 | 4 | 4 | | | Independent system operator corporations | 0 | 1 | 1 | 0 | 1 | 1 | | | Loveland Area Projects subtotal | 47 | 18 | 65 | 46 | 20 | 66 | | | Project use | 8 | 0 | 8 | 11 | 0 | 11 | | | Interproject | 0 | 2 | 2 | 0 | 2 | 2 | | | Loveland Area Projects total | 55 | 20 | 75 | 57 | 22 | 79 | | #### Top 5 Customers in Other Revenue¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-------|---|--------------|------------------------| | 1 | Salt River Project | 1,551,055 | 29.2 | | 2 | Black Hills Energy | 1,473,686 | 27.7 | | 3 | Tri-State Generation and Transmission Association | 880,906 | 16.6 | | 4 | Colorado Springs Utilities | 296,861 | 5.6 | | 5 | Morgan Stanley Captial Group | 290,761 | 5.5 | | Total | | 4,493,269 | 84.6 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. #### Top 5 Customers in Other Energy Sales¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |-------|---|--------------|------------------------| | 1 | Black Hills Energy | 120,709 | 27.2 | | 2 | Salt River Project | 96,546 | 21.7 | | 3 | Tri-State Generation and Transmission Association | 74,067 | 16.7 | | 4 | Morgan Stanley Captial Group | 38,739 | 8.7 | | 5 | Colorado Springs Utilities | 33,507 | 7.5 | | Total | | 363,568 | 81.8 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. #### Top 5 Customers in Long-term Revenue¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-------|---|--------------|------------------------| | 1 | Tri-State Generation and Transmission Association | 39,375,688 | 46.6 | | 2 | Colorado Springs Utilities | 8,174,678 | 9.7 | | 3 | Municipal Energy Agency of Nebraska | 5,202,545 | 6.2 | | 4 | Platte River Power Authority | 4,291,750 | 5.1 | | 5 | Kansas Municipal Energy Agency | 4,168,870 | 4.9 | | Total | | 61,213,531 | 72.5 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ### Top 5 Customers in Long-term Energy Sales¹ | | <i>J J J J J J J J J J</i> | | | |-------|---|--------------|------------------------| | Rank | Customer | Energy (MWh) | Percent of total sales | | 1 | Tri-State Generation and Transmission Association | 898,970 | 44.1 | | 2 | Colorado Springs Utilities | 209,390 | 10.3 | | 3 | Municipal Energy Agency of Nebraska | 118,176 | 5.8 | | 4 | Platte River Power Authority | 109,536 | 5.4 | | 5 | Kansas Municipal Energy Agency | 103,111 | 5.1 | | Total | | 1,439,183 | 70.7 | | | | | | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. #### **Purchased Power** | Supplier | FY 2016 ¹ | | FY 2015 ² | | |---|----------------------|---------------------------|----------------------|---------------------------| | | Energy
(MWh) | Cost
(\$ in thousands) | Energy
(MWh) | Cost
(\$ in thousands) | | Non-WAPA suppliers | | | | | | Basin Electric Power Cooperative | 104,853 | 2,913 | 49,812 | 1,161 | | Black Hills Colorado Electric | 5 | 0 | 0 | 0 | | Black Hills Power and Light | 39,085 | 943 | 96,843 | 3,357 | | Cargill - Alliant | 0 | 0 | 30,690 | 1,225 | | Colorado Springs Utilities | 5,621 | 220
 4,900 | 221 | | Morgan Stanley | 235 | 7 | 3,626 | 151 | | Mountain Parks Electric | 229 | 28 | 195 | 24 | | Municipal Energy Agency of Nebraska | 2,439 | 59 | 8,558 | 245 | | PacifiCorp | 25,349 | 551 | 128,429 | 3,843 | | Platte River Power Authority | 16,528 | 344 | 67,145 | 1,690 | | Powerex | 0 | 0 | 880 | 44 | | PPL Energy Plus | 0 | 0 | 4,479 | 119 | | Public Service Company of Colorado | 52,328 | 1,241 | 178,263 | 6,580 | | Public Service Company of New Mexico | 494 | 12 | 701 | 22 | | Rainbow Energy Marketing Corporation | 71,925 | 2,215 | 53,605 | 2,128 | | Resource Management Services | 0 | 0 | 19 | 1 | | Rolling Hills Electric Cooperative | 269 | 79 | 454 | 121 | | Salt River Project | 7,864 | 264 | 12,821 | 528 | | Silver State Energy Association | 0 | 0 | 0 | 0 | | Southwest Power Pool | 9,429 | 68 | 5,300 | 79 | | Talen Energy Marketing LLC | 20,995 | 372 | 13,854 | 460 | | Tensaka Power Services Company | 0 | 0 | 11,558 | 417 | | Tri-State Generation and Transmission Association | 5,681 | 136 | 6,633 | 193 | | Tucson Electric Power Company | 45 | 1 | 165 | 6 | | UNS Electric | 0 | 0 | 20 | 1 | | Wyoming Municipal Power Agency | 168,478 | 4,716 | 55 | 1 | | Non-WAPA suppliers subtotal | 531,852 | 14,169 | 679,005 | 22,617 | | WAPA suppliers | | | | | | Salt Lake City Area/Integrated Projects | 8,651 | 218 | 28,744 | 876 | | Upper Great Plains region | 7,267 | 96 | 0 | 0 | | WAPA suppliers subtotal | 15,918 | 314 | 28,744 | 876 | | Purchased power total | 547,770 | 14,483 | 707,749 | 23,493 | | 18 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | ¹ Purchased power in this table is \$14.0 million greater than the FY 2016 statements of revenues and expenses and accumulated net revenues due to the following: -\$0.2 million in variances between purchased power accrual estimates and actual purchased power and other minor miscellaneous transactions; -\$2.4 million in merchant services; \$16.6 million in expenses related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues. ² Purchased power in this table is \$22.8 million greater than the FY 2015 statements of revenues and expenses and accumulated net revenues due to the following: -\$0.2 million in variances between purchased power accrual estimates and actual purchased power; \$23.1 million in expenses related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other minor miscellaneous transactions. #### **Purchased Transmission** | Consilient | FY 2016 ¹ | FY 2015 ² | |--|------------------------|------------------------| | Supplier - | Cost (\$ in thousands) | Cost (\$ in thousands) | | Non-WAPA suppliers | | | | High Plains Power | 13 | 15 | | Nebraska Public Power District | 634 | 707 | | PacifiCorp | 138 | 105 | | Public Service Company of Colorado | 3,665 | 4,032 | | Rolling Hills Electric Corporation | 24 | 0 | | Southwest Power Pool | 57 | 47 | | Sunflower Electric Power Corporation | 2,483 | 2,514 | | Tri-State Generation and Transmission Association | 202 | 331 | | Non-WAPA suppliers subtotal | 7,216 | 7,751 | | WAPA suppliers | | | | Salt Lake City Area/Integrated Projects | 1 | 0 | | WAPA suppliers subtotal | 1 | 0 | | Purchased transmission total | 7,217 | 7,751 | | The state of s | | | Purchased transmission in this table is \$2.7 million greater than the FY 2016 statements of revenues and expenses and accumulated net revenues due to the following: the exclusion of -\$5.5 million in purchased ancillary services reported in the purchased ancillary services table; -\$0.4 other minor miscellaneous transactions; \$8.6 million in expenses related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues. #### **Transmission and Other Operating Revenues** | | FY 2016 ¹ | FY 2015 ² | |---|----------------------|----------------------| | | Revenue (\$) | Revenue (\$) | | Transmission service | | | | Firm network transmission service | 37,655,567 | 34,469,148 | | Firm point-to-point transmission service | 5,459,413 | 5,362,505 | | Transmission losses | 3,051,312 | 4,170,463 | | Nonfirm point-to-point transmission service | 2,688,647 | 2,284,859 | | Short term point-to-point transmission service | 61,100 | 497,370 | | Transmission services subtotal | 48,916,039 | 46,784,345 | | Ancillary service | | | | Generator imbalance | 1,156,893 | 948,012 | | Reactive supply and voltage control service | 725,912 | 2,287,040 | | Scheduling and dispatch service | 895,433 | 783,800 | | Operating reserves - spinning | 520,467 | 528,366 | | Regulation and frequency response | 6,786,856 | 5,767,861 | | Energy imbalance | 11,322,404 | 12,661,270 | | Ancillary services subtotal | 21,407,965 | 22,976,349 | | Other operating service revenue | 1,010,800 | 746,676 | | Transmission and other operating revenues total | 71,334,804 | 70,507,370 | ¹ Transmission and other operating revenues as presented in this table are \$67.8 million greater than the FY 2016 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$1.0 million in variances between transmission revenue accrual estimates and actual transmission revenue accrual estimates and actual ancillary services revenue; \$60.0 million in revenue related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other miscellaneous minor transactions. #### **Purchased Ancillary Services** | Complian | FY 2016 | FY 2015 | | |---|------------------------|------------------------|--| | Supplier | Cost (\$ in thousands) | Cost (\$ in thousands) | | | Non-WAPA suppliers | | | | | Aztec | 14 | 0 | | | Basin Electric Power Cooperative | 445 | 141 | | | Black Hills Power and Light | 918 | 1,214 | | | Black Hills State University | 0 | 4 | | | Cheyenne Light Fuel and Power | 37 | 44 | | | Colorado Springs Utilities | 162 | 259 | | | Deseret Generation and Transmission Cooperative | 107 | 107 | | | Farmington | 130 | 140 | | | Holy Cross Electric Association | 7 | 7 | | | Municipal Energy Agency of Nebraska | 168 | 139 | | | Nebraska Public Power District | 16 | 0 | | | Pacificorp | 604 | 799 | | | Page Electric Utility | 38 | 52 | | | Platte River Power Authority | 4 | 0 | | | Public Service Company of Colorado | 202 | 213 | | | Salt River Project | 6 | 2 | | | Tri-State Generation and Transmission Association | 1,964 | 328 | | | Williams Energy Services Company | 48 | 65 | | | Wyoming Municipal Power Agency | 60 | 4 | | | Non-WAPA suppliers subtotal | 4,930 | 3,518 | | | WAPA suppliers | | | | | Salt Lake City Area/Integrated Projects | 515 | 607 | | | WAPA suppliers subtotal | 515 | 607 | | | Purchased ancillary services total ¹ | 5,445 | 4,125 | | ¹ Purchased ancillary services are included in the purchased transmission services line per the FY 2016 and FY 2015 statements of revenues and expenses and accumulated net revenues. ² Purchased transmission in this table is \$3.8 million greater than the FY 2015 statements of revenues and expenses and accumulated net revenues due to the following: the exclusion of \$4.1 million in purchased ancillary services reported in the purchased ancillary services table; \$7.9 million in expenses related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other minor miscellaneous transactions. ² Transmission
and other operating revenues as presented in this table are \$65.6 million greater than the FY 2015 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: -\$0.3 million in variances between transmission revenue accrual estimates and actual transmission revenues; -\$5.0 million in variances between ancillary services revenue accrual estimates and actual ancillary services revenue; \$71.0 million in revenue related to Pick-Sloan's Western Division, which included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other miscellaneous minor transactions. ### **Power Sales and Revenues** | 6 | FY 2 | FY 2016 ¹ | | FY 2015 ² | | |---------------------------------------|--------------|----------------------|--------------|----------------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | MUNICIPALITIES | | | | | | | Colorado | | | | | | | Arkansas River Power Authority | 74,487 | 3,194,266 | 74,394 | 3,192,668 | | | Burlington | 4,054 | 167,242 | 4,054 | 167,242 | | | Center | 1,157 | 39,409 | 1,162 | 39,609 | | | Colorado Springs Utilities | 242,897 | 8,471,539 | 213,464 | 8,243,350 | | | Denver | 6,800 | 298,640 | 6,800 | 298,640 | | | Fort Morgan | 29,907 | 1,600,677 | 29,907 | 1,600,677 | | | Fountain | 6,521 | 272,793 | 1,945 | 77,716 | | | Frederick | 877 | 28,679 | 877 | 28,679 | | | Holyoke | 5,541 | 228,695 | 5,541 | 228,695 | | | Platte River Power Authority | 117,473 | 4,359,968 | 111,809 | 4,311,151 | | | Wray | 8,171 | 354,473 | 8,171 | 354,473 | | | Colorado subtotal | 497,885 | 19,016,381 | 458,124 | 18,542,900 | | | Kansas | | | | | | | Clay Center | 5,218 | 204,657 | 5,218 | 204,657 | | | Kansas City Board of Public Utilities | 14,790 | 618,263 | 14,790 | 618,263 | | | Kansas Municipal Energy Agency | 103,111 | 4,168,870 | 103,111 | 4,161,913 | | | Minneapolis | 870 | 36,296 | 870 | 36,296 | | | St. Marys | 1,454 | 57,046 | 1,454 | 57,046 | | | Waterville | 449 | 18,553 | 449 | 18,553 | | | Kansas subtotal | 125,892 | 5,103,685 | 125,892 | 5,096,728 | | | Nebraska | | | | | | | Lodgepole | 249 | 10,360 | 249 | 10,360 | | | Mullen | 613 | 20,249 | 613 | 20,249 | | | Municipal Energy Agency of Nebraska | 120,691 | 5,234,822 | 135,801 | 5,805,009 | | | Sidney | 5,049 | 269,218 | 5,049 | 269,218 | | | Wauneta | 3,038 | 125,929 | 3,038 | 125,929 | | | Nebraska subtotal | 128,778 | 5,629,969 | 143,888 | 6,200,156 | | | Wyoming | | | | | | | Gillette | 26,011 | 813,879 | 13,636 | 426,274 | | | Wyoming Municipal Power Agency | 31,358 | 1,486,840 | 20 | 850 | | | Wyoming subtotal | 57,369 | 2,300,719 | 13,656 | 427,124 | | | Municipalities subtotal | 809,924 | 32,050,754 | 741,560 | 30,266,908 | | | | | | | | | # Power Sales and Revenues, continued | Curtomov | FY 2016 ¹ | | FY 2015 ² | | |---|----------------------|--------------|----------------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | COOPERATIVES | | | | | | Arizona | | | | | | Aggregated Energy Services | 259 | 3,849 | 102 | 1,785 | | Arizona Electric Power Cooperative | 547 | 6,450 | 469 | 9,555 | | Resource Management Services | 1,471 | 26,923 | 1,021 | 24,019 | | Arizona subtotal | 2,277 | 37,222 | 1,592 | 35,359 | | Colorado | | | | | | Intermountain Rural Electric Association | 80,820 | 2,937,324 | 80,812 | 2,937,163 | | Tri-State Generation And Transmission Association | 973,037 | 40,256,594 | 945,623 | 41,134,188 | | Colorado subtotal | 1,053,857 | 43,193,918 | 1,026,435 | 44,071,351 | | Kansas | | | | | | Kansas Electric Power Cooperative | 86,754 | 2,648,636 | 86,754 | 2,648,636 | | Midwest Energy | 8,889 | 371,779 | 8,889 | 371,779 | | Nemaha-Marshall Electric Cooperative Association | 4,173 | 172,916 | 4,173 | 172,917 | | Sunflower Electric Power Corporation | 8,655 | 362,175 | 8,655 | 362,175 | | Kansas subtotal | 108,471 | 3,555,506 | 108,471 | 3,555,507 | | North Dakota | | | | | | Basin Electric Power Cooperative | 90,306 | 3,356,463 | 84,325 | 3,323,946 | | North Dakota subtotal | 90,306 | 3,356,463 | 84,325 | 3,323,946 | | Wyoming | | | | | | Willwood Light and Power Company | 448 | 15,828 | 448 | 15,828 | | Wyoming subtotal | 448 | 15,828 | 448 | 15,828 | | Cooperatives subtotal | 1,255,359 | 50,158,937 | 1,221,271 | 51,001,991 | | PUBLIC UTILITY DISTRICTS | | | | | | Nebraska | | | | | | Nebraska Public Power District | 13,627 | 478,349 | 13,627 | 478,349 | | Nebraska subtotal | 13,627 | 478,349 | 13,627 | 478,349 | | Public utility districts subtotal | 13,627 | 478,349 | 13,627 | 478,349 | | FEDERAL AGENCIES | | | | | | | | | | | | Colorado River Agency-BIA | 5 | 100 | 7 | 168 | | Arizona subtotal | 5 | 100 | 7 | 168 | | Colorado | | | | | | Arapahoe and Roosevelt National Forests | 1 | 19 | 1 | 30 | | Cheyenne Mountain Air Force Base | 5,489 | 168,502 | 5,489 | 168,502 | | Fort Carson | 5,746 | 240,715 | 5,746 | 240,715 | | Peterson Air Force Base | 10,977 | 337,004 | 10,977 | 337,004 | | Schriever Air Force Base | 10,977 | 337,004 | 10,977 | 337,004 | | U.S. Air Force Academy | 10,938 | 338,088 | 10,938 | 338,088 | | Colorado subtotal | 33,190 | 1,083,244 | 33,190 | 1,083,255 | | | , | , , | | , , | # Power Sales and Revenues, continued | Cutumin | FY 2016 ¹ | | FY 2015 ² | | |------------------------------------|----------------------|--------------|----------------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | Wyoming | | | | | | F.E. Warren Air Force Base | 16,213 | 541,718 | 16,221 | 541,851 | | Wyoming subtotal | 16,213 | 541,718 | 16,221 | 541,851 | | Federal agencies subtotal | 49,408 | 1,625,062 | 49,418 | 1,625,274 | | STATE AGENCIES | | | | | | Arizona | | | | | | Salt River Project | 96,546 | 1,551,055 | 73,056 | 1,523,739 | | Arizona subtotal | 96,546 | 1,551,055 | 73,056 | 1,523,739 | | State agencies subtotal | 96,546 | 1,551,055 | 73,056 | 1,523,739 | | IRRIGATION DISTRICTS | | | | | | Wyoming | | | | | | Goshen Irrigation District | 1 | 43 | 1 | 28 | | Midvale Irrigation District | 135 | 5,727 | 128 | 5,543 | | Wyoming subtotal | 136 | 5,770 | 129 | 5,571 | | Irrigation districts subtotal | 136 | 5,770 | 129 | 5,571 | | NATIVE AMERICAN TRIBES | | | | | | Kansas | | | | | | lowa Tribe of Kansas and Nebraska | 3,679 | 154,117 | 3,679 | 154,117 | | Kickapoo Tribe in Kansas | 5,043 | 211,237 | 5,043 | 211,237 | | Prairie Band Potawatomi Nation | 9,914 | 415,108 | 9,914 | 415,108 | | Sac and Fox | 4,940 | 206,962 | 4,940 | 206,962 | | Kansas subtotal | 23,576 | 987,424 | 23,576 | 987,424 | | Wyoming | | | | | | Wind River Reservation | 4,177 | 175,124 | 4,177 | 175,124 | | Wyoming subtotal | 4,177 | 175,124 | 4,177 | 175,124 | | Native American tribes subtotal | 27,753 | 1,162,548 | 27,753 | 1,162,548 | | INVESTOR-OWNED UTILITIES | | | | | | Arizona | | | | | | Arizona Public Service Company | 0 | 0 | 30 | 1,200 | | Tucson Electric Power Company | 6,772 | 101,978 | 4,021 | 82,023 | | Uns Electric | 267 | 4,457 | 168 | 3,814 | | Arizona subtotal | 7,039 | 106,435 | 4,219 | 87,037 | | Colorado | | | | | | Public Service Company of Colorado | 13,261 | 112,557 | 11,922 | 197,875 | | Colorado subtotal | 13,261 | 112,557 | 11,922 | 197,875 | | Nevada | | | | | | Nevada Power Company | 0 | 0 | 723 | 7,870 | | Nevada subtotal | 0 | 0 | 723 | 7,870 | # Power Sales and Revenues, continued | | FY 2016 ¹ | | FY 2015 ² | | |---|----------------------|--------------|----------------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | New Mexico | | | | | | Public Service Company of New Mexico | 3,060 | 53,066 | 2,437 | 52,038 | | New Mexico subtotal | 3,060 | 53,066 | 2,437 | 52,038 | | Oregon | | | | | | PacifiCorp | 12,072 | 116,002 | 350 | 13,719 | | Oregon subtotal | 12,072 | 116,002 | 350 | 13,719 | | South Dakota | | | | | | Black Hills Colorado Electric Utilities | 30 | 1,374 | 4 | 120 | | Black Hills Energy | 120,709 | 1,473,686 | 14,482 | 270,022 | | South Dakota subtotal | 120,739 | 1,475,060 | 14,486 | 270,142 | | Investor-owned utilities subtotal | 156,171 | 1,863,120 | 34,137 | 628,681 | | POWER MARKETERS | | | | | | Nevada | | | | | | Silver State Energy Association | 2,517 | 41,282 | 2,325 | 44,730 | | Nevada subtotal | 2,517 | 41,282 | 2,325 | 44,730 | | New York | | | | | | Morgan Stanley Capital Group | 38,739 | 290,761 | 2,027 | 41,493 | | New York subtotal | 38,739 | 290,761 | 2,027 | 41,493 | | North Dakota | | | | | | Rainbow Energy Marketing Corporation | 16,270 | 116,717 | 3,360 | 49,202 | | North Dakota subtotal | 16,270 | 116,717 | 3,360 | 49,202 | | Pennsylvania | | | | | | Talen Energy Marketing | 1,360 | 5,749 | 0 | 0 | | Pennsylvania subtotal | 1,360 | 5,749 | 0 | 0 | | INTERNATIONAL | | | | | | Canada | | | | | | Powerex | 193 | 984 | 139 | 648 | | Canada subtotal | 193 | 984 | 139 | 648 | | Power marketers subtotal | 59,079 | 455,493 | 7,851 | 136,073 | | INDEPENDENT SYSTEM OPERATOR CORPORATIONS | | | | | | Arkansas | | | | | | Southwest Power Pool | 1,791 | 43,352 | 200 | 5,389 | | Arkansas subtotal | 1,791 | 43,352 | 200 | 5,389 | | Independent system operator corporations subtotal | 1,791 | 43,352 | 200 | 5,389 | | INTERPROJECT | | | | | | Arizona | | | | | | WAPA (Desert Southwest region) | 906 | 19,204 | 1,856 | 47,509 | | Arizona subtotal | 906 | 19,204 | 1,856 | 47,509 | | Customer | FY 2 | 016 ¹ | FY 2015 ² | | |-------------------------------|--------------|------------------|----------------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | Utah | | | | | | WAPA (CRSP Management Center) | 313,062 | 4,608,508 | 236,380 | 4,485,608 | | Utah subtotal | 313,062 | 4,608,508 | 236,380 | 4,485,608 | |
Interproject subtotal | 313,968 | 4,627,712 | 238,236 | 4,533,117 | | PROJECT USE | | | | | | Colorado | | | | | | Colorado (4 customers) | 64 | 453 | 99 | 685 | | Colorado subtotal | 64 | 453 | 99 | 685 | | ldaho | | | | | | ldaho (1 customer) | 2 | 16 | 0 | 0 | | ldaho subtotal | 2 | 16 | 0 | 0 | | Kansas | | | | | | Kansas | 0 | 0 | 993 | 2,482 | | Kansas subtotal | 0 | 0 | 993 | 2,482 | | Wyoming | | | | | | Wyoming (3 customers) | 10,477 | 25,948 | 9,458 | 23,647 | | Wyoming subtotal | 10,477 | 25,948 | 9,458 | 23,647 | | Project-use subtotal | 10,543 | 26,417 | 10,550 | 26,814 | | Loveland Area Projects total | 2,794,305 | 94,048,569 | 2,417,788 | 91,394,454 | | | | | | | ¹ Power revenues as presented in this table are \$78.8 million greater than the FY 2016 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to the following: -\$139 thousand in variances between revenue accrual estimates and actual revenue amounts; \$78.9 million in revenue related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other minor miscellaneous transactions and corrections. ## Status of Repayment (dollars in thousands) | | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 (\$) ² | Cumulative 2016 | |--------------------------------------|-----------------------|------------|-------------------------------|-----------------| | REVENUE: | | | | | | Gross operating revenue | 440,188 | 0 | 19,099 | 459,287 | | Income transfers (net) | 0 | 0 | 0 | 0 | | Total operating revenue | 440,188 | 0 | 19,099 | 459,287 | | EXPENSES: | | | | | | 0&M and other | 128,021 | 0 | 6,145 | 134,166 | | Purchase power and other | 110,072 | 0 | 4,895 | 114,967 | | Interest | | | | | | Federally financed | 148,869 | 0 | 3,237 | 152,106 | | Non-federally financed | 0 | 0 | 0 | 0 | | Total interest | 148,869 | 0 | 3,237 | 152,106 | | Total expense | 386,962 | 0 | 14,277 | 401,239 | | (Deficit)/surplus revenue | 0 | 0 | 0 | 0 | | INVESTMENT: | | | | | | Federally financed power | 162,982 | 0 | 0 | 162,982 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment | 162,982 | 0 | 0 | 162,982 | | INVESTMENT REPAID: | | | | | | Federally financed power | 53,226 | 0 | 4,822 | 58,048 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment repaid | 53,226 | 0 | 4,822 | 58,048 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 109,756 | 0 | (4,822) | 104,934 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 109,756 | 0 | (4,822) | 104,934 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | 0 | 0 | 0 | | Working capital | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO DATE | 1 | | | | | Federal | 32.66% | | | | | Non-federal | N/A | | | | | Nonpower | N/A | | | | ¹ This column ties to the cumulative numbers on Page 71 of the FY 2015 Statistical Appendix. revenues and expenses and accumulated net revenues; and other minor miscellaneous transactions and corrections. Power revenues as presented in this table are \$76.2 million greater than the FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to the following: -\$0.1 million in variances between revenue accumulated actual revenue amounts; \$76.4 million in revenue related to Pick-Sloan's Western Division, which is included separately in Pick-Sloan Missouri River Basin Program's statements of revenues and expenses and accumulated net revenues; and other minor miscellaneous transactions and corrections. ² Based on FY 2016 final audited financial statements. #### **Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | FY 2015 | | | |---|---------|-------------|-----------|----------|-------------|-----------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Assets: | | | | | | | | Completed utility plant | \$7,356 | \$151,776 | \$159,132 | \$7,356 | \$156,626 | \$163,982 | | Accumulated depreciation | (6,340) | (74,253) | (80,593) | (6,231) | (69,128) | (75,359) | | Net completed plant | 1,016 | 77,523 | 78,539 | 1,125 | 87,498 | 88,623 | | Construction work-in-progress | 0 | 5,737 | 5,737 | 0 | 4,295 | 4,295 | | Net utility plant | 1,016 | 83,260 | 84,276 | 1,125 | 91,793 | 92,918 | | Cash | 1,096 | 58,071 | 59,167 | 4,013 | 21,995 | 26,008 | | Accounts receivable, net | 3,170 | 0 | 3,170 | 3,538 | 7 | 3,545 | | Regulatory assets | 46 | 971 | 1,017 | 40 | 911 | 951 | | Other assets | 0 | 0 | 0 | 0 | 0 | 0 | | Total assets | 5,328 | 142,302 | 147,630 | 8,716 | 114,706 | 123,422 | | Liabilities: | | | | | | | | Customer advances and other liabilities | 65 | 1,134 | 1,199 | 75 | 18,312 | 18,387 | | Accounts payable | 368 | 221 | 589 | 415 | 240 | 655 | | Environmental cleanup liabilities | 0 | 3 | 3 | 0 | 0 | 0 | | Total liabilities | 433 | 1,358 | 1,791 | 490 | 18,552 | 19,042 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | 7,464 | 151,946 | 159,410 | (17,823) | 138,475 | 120,652 | | Accumulated net revenues (deficit) | (2,569) | (11,002) | (13,571) | 26,049 | (42,321) | (16,272) | | Total capitalization | 4,895 | 140,944 | 145,839 | 8,226 | 96,154 | 104,380 | | Total liabilities and capitalization | \$5,328 | \$142,302 | \$147,630 | \$8,716 | \$114,706 | \$123,422 | | | | | | | | | ## Statements of Revenues and Expenses, and Accumulated Net Revenues¹ For the years ended Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | | FY 2015 | | |--|-----------|-------------|------------|----------|-------------|------------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Operating revenues: | | | | | | | | Sales of electric power | \$15,579 | \$0 | \$15,579 | \$15,523 | \$0 | \$15,523 | | Transmission and other operating revenues | 3,520 | 0 | 3,520 | 4,859 | 0 | 4,859 | | Gross operating revenues | 19,099 | 0 | 19,099 | 20,382 | 0 | 20,382 | | Income transfers, net | (41,533) | 41,533 | 0 | (2,944) | 2,944 | 0 | | Total operating revenues | (22,434) | 41,533 | 19,099 | 17,438 | 2,944 | 20,382 | | Operating expenses: | | | | | | | | Operation and maintenance | 808 | 5,123 | 5,931 | 666 | 4,229 | 4,895 | | Purchased power | 387 | 0 | 387 | 657 | 0 | 657 | | Purchased transmission services | 4,509 | 0 | 4,509 | 3,955 | 0 | 3,955 | | Depreciation | 109 | 2,011 | 2,120 | 109 | 2,136 | 2,245 | | Administration and general | 213 | 0 | 213 | 166 | 0 | 166 | | Total operating expenses | 6,026 | 7,134 | 13,160 | 5,553 | 6,365 | 11,918 | | Net operating revenues | (28,460) | 34,399 | 5,939 | 11,885 | (3,421) | 8,464 | | Interest expenses: | | | | | | | | Interest on payable to U.S. Treasury | 158 | 3,448 | 3,606 | 169 | 3,919 | 4,088 | | Allowance for funds used during construction | 0 | (368) | (368) | 0 | (607) | (607) | | Net interest on payable to U.S. Treasury | 158 | 3,080 | 3,238 | 169 | 3,312 | 3,481 | | Net interest expenses | 158 | 3,080 | 3,238 | 169 | 3,312 | 3,481 | | Net revenues (deficit) | (28,618) | 31,319 | 2,701 | 11,716 | (6,733) | 4,983 | | Accumulated net revenues (deficit): | | | | | | | | Balance, beginning of year | 26,049 | (42,321) | (16,272) | 14,333 | (35,588) | (21,255) | | Balance, end of year | (\$2,569) | (\$11,002) | (\$13,571) | \$26,049 | (\$42,321) | (\$16,272) | ¹ Loveland Area Projects consist of the Fryingpan-Arkansas and the Pick-Sloan Missouri River Basin Program — Western Division (Pick-Sloan Western Division) projects. This statements of revenues and expenses and accumulated net revenues (financial statements) only include the Fryingpan-Arkansas project. The Pick-Sloan Western Division is combined with the Pick-Sloan Eastern Division on page _____. In order to reconcile the sales and purchased power/transmission cost tables and financial statements for these projects, the Fryingpan-Arkansas project and the Pick-Sloan Eastern and Western Divisions need to be added together. Dam and Davis Dam, under terms of the Consolidate Parker Dam Power Project and Davis Dam Project Act on May 28, 1954. Davis Dam, on the Colorado River 67 miles (107.8 km) below Hoover Dam, created Lake Mohave. The project was authorized under the Reclamation Project Act of 1939. Construction began in 1941, but due to delays caused by World War II, it was not completed until 1953. Davis Dam has a storage capacity of 1.8 million acre-feet. The five generation units' operating capacity is 255,000 kilowatts. he Parker-Davis Project was formed by consolidating two projects, Parker Parker Dam, which created Lake Havasu 155 miles (250 km) below Hoover Dam on the Colorado River, was authorized by the Rivers and Harbors Act of Aug. 30, 1935. Reclamation constructed the project partly with funds advanced by the Metropolitan Water District of Southern California, which now diverts nearly 1.2 million acre-feet each year by pumping it from Lake Havasu. The Cooperative Contract for Construction and Operation of Parker Dam was agreed to in 1933. MWD receives half of the capacity and energy from four generating units. The 50-percent federal share of Parker Powerplant capacity, as determined by Reclamation, is 60,000 kW. The Parker-Davis Project is currently marketed to 36 customers in southern Nevada, Arizona and Southern California, and it supplies the electrical needs of more than 300,000 people. The project includes 1,529 circuit-miles of high-voltage transmission lines in Arizona, southern Nevada and along the Colorado River in Southern California. Parker-Davis Project's power marketing criteria is part of the 1984 Conformed General Consolidated Power Marketing Criteria of the Boulder City Area Office (now WAPA's Desert Southwest region). Existing Parker-Davis
Project firm power contracts were due to expire on Sept. 30, 2008. In December 2006, WAPA announced the final Post-2008 Resource Pool Allocation Procedures for existing and new preference customers. As a result, all firm power contracts entered into under the Post-2008 Procedures (25 existing, 12 new) became effective Oct. 1, 2008, and expire Sept. 30, 2028. Currently, the marketed Parker-Davis Project resource, excluding project-use power, provides for 221,705 kW of capacity in the winter season and 283,676 kW capacity in the summer season. Customers receive 1,703 kilowatt-hours (winter season) and 3,441 kWh (summer season) of energy with each kW of capacity. Excluding project use, total marketable energy is 393 million kWh (winter season) and 1.032 million kWh (summer season). A portion of the resource marketed is reserved for U.S. priority use, but is not presently needed. This portion—9,460 kW of capacity and associated energy in the winter season and 16,030 kW of capacity and associated energy in the summer season—is withdrawable from existing customers upon two years' written notice. Water demands in the Lower Colorado River Basin and releases from Hoover Dam determine the operation of the Parker-Davis Project. Parker Dam released 6.3 million acrefeet and Davis Dam released 8.9 million acrefeet during Fiscal Year 2016. Storage in Lake Mohave was 1.6 million acrefeet and storage in Lake Havasu was 0.6 million acrefeet at the end of the fiscal year. The net generation for the Parker-Davis Project increased from 1,341 gigawatt-hours in FY 2015 to 1,349 GWh in FY 2016. During FY 2016, there were about 61.1 GWh of power purchases required to meet statutory obligations. FY 2016 energy sales were made according to the marketable energy outlined in Parker-Davis firm electric service contracts. \Box ## **Facilities, Substations** #### Facility FY 2016 FY 2015 Substations 53 Number of substations 53 Number of transformers 30 30 Transformer capacity (kVA) 2,233,000 2,233,000 Land (fee) Acres 362.88 362.88 Hectares 146.92 146.92 Land (easement) Acres 87.44 87.44 Hectares 35.40 35.40 ### Facilities, Substations, continued | racintics, substations, continued | | | |-------------------------------------|---------|---------| | Facility | FY 2016 | FY 2015 | | Land (withdrawal) | | | | Acres | 115.00 | 115.00 | | Hectares | 46.56 | 46.56 | | Buildings and communications sites | | | | Number of buildings ¹ | 75 | 58 | | Number of communications sites | 63 | 63 | | Land (easement) | | | | Acres | 6.92 | 6.89 | | Hectares | 2.80 | 2.79 | | ¹ Data corrections made. | | | ### **Transmission Lines** | Valtaga vating | Arizona | | Cali | California | | Nevada | | Total | | |--------------------|-----------|-----------|----------|------------|----------|----------|-----------|-----------|--| | Voltage rating | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | | | 230-kV | | | | | | | | | | | Circuit miles | 658.69 | 652.09 | 3.06 | 3.06 | 98.19 | 98.19 | 759.94 | 753.34 | | | Circuit kilometers | 1,059.83 | 1,049.21 | 4.92 | 4.92 | 157.99 | 157.99 | 1,222.74 | 1,212.12 | | | Acres | 7,449.45 | 7,449.45 | 31.92 | 31.92 | 2,051.54 | 2,051.54 | 9,532.91 | 9,532.91 | | | Hectares | 3,015.98 | 3,015.98 | 12.92 | 12.92 | 830.58 | 830.58 | 3,859.48 | 3,859.48 | | | 161-kV | | | | | | | | | | | Circuit miles | 154.90 | 154.90 | 203.46 | 203.46 | 0.00 | 0.00 | 358.36 | 358.36 | | | Circuit kilometers | 249.23 | 249.23 | 327.37 | 327.37 | 0.00 | 0.00 | 576.60 | 576.60 | | | Acres | 4,232.02 | 4,225.30 | 2,754.24 | 2,754.24 | 0.00 | 0.00 | 6,986.26 | 6,979.54 | | | Hectares | 1,713.37 | 1,710.65 | 1,115.08 | 1,115.08 | 0.00 | 0.00 | 2,828.45 | 2,825.73 | | | 115-kV | | | | | | | | | | | Circuit miles | 306.81 | 306.81 | 0.00 | 0.00 | 0.00 | 0.00 | 306.81 | 306.81 | | | Circuit kilometers | 493.66 | 493.66 | 0.00 | 0.00 | 0.00 | 0.00 | 493.66 | 493.66 | | | Acres | 3,845.11 | 3,827.45 | 0.00 | 0.00 | 0.00 | 0.00 | 3,845.11 | 3,827.45 | | | Hectares | 1,556.73 | 1,549.58 | 0.00 | 0.00 | 0.00 | 0.00 | 1,556.73 | 1,549.58 | | | 69-kV and below | | | | | | | | | | | Circuit miles | 112.95 | 105.75 | 1.60 | 1.40 | 3.40 | 3.40 | 117.95 | 110.55 | | | Circuit kilometers | 181.74 | 170.15 | 2.57 | 2.25 | 5.47 | 5.47 | 189.78 | 177.87 | | | Acres | 991.21 | 991.21 | 54.17 | 54.17 | 28.40 | 26.64 | 1,073.78 | 1,072.02 | | | Hectares | 401.30 | 401.30 | 21.93 | 21.93 | 11.50 | 10.79 | 434.73 | 434.02 | | | Totals | | | | | | | | | | | Circuit miles | 1,233.35 | 1,219.55 | 208.12 | 207.92 | 101.59 | 101.59 | 1,543.06 | 1,529.06 | | | Circuit kilometers | 1,984.46 | 1,962.25 | 334.86 | 334.54 | 163.46 | 163.46 | 2,482.78 | 2,460.25 | | | Acres | 16,517.79 | 16,493.41 | 2,840.33 | 2,840.33 | 2,079.94 | 2,078.18 | 21,438.06 | 21,411.92 | | | Hectares | 6,687.38 | 6,677.51 | 1,149.93 | 1,149.93 | 842.08 | 841.37 | 8,679.39 | 8,668.81 | | ### **Powerplants** | State/plant name Operating agency | | River | River Initial in-service date | Evicting number of units | Existing number of units Installed capacity ¹ FY 2016 (MW) | Actual operating capability (MW) ² | | Net generation (GWh) ³ | | |-----------------------------------|------------------|----------|-------------------------------|--------------------------|---|---|--------------|-----------------------------------|---------| | State/plant name | Operating agency | River | IIIIIIai III-service uate | FY 2016 (MW) | | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | Arizona | | | | | | | | | | | Davis | Reclamation | Colorado | Jan 1951 | 5 | 255 | 255 | 255 | 1,126 | 1,126 | | California | | | | | | | | | | | Parker ⁴ | Reclamation | Colorado | Dec 1942 | 4 | 60 | 60 | 60 | 223 | 215 | | Parker-Davis total | | | | 9 | 315 | 315 | 315 | 1,349 | 1,341 | ¹ Installed operating capacity is the maximum generating capacity of the units' at-unity power factor without exceeding the specified heat rise on each unit and is independent of water constraints. ⁴ United States' share (50 percent) of plant capacity. Reclamation - Bureau of Reclamation, Department of the Interior #### Storage #### Generation ### **Active Transmission Services Rate Provisions** | Fiscal year | Rate schedule designation | Rate | |-------------|--|---| | 2016 | PD-FT7, Long-term firm point-to-point transmission service | \$1.34/kW/month | | 2016 | PD-NFT7, Nonfirm point-to-point transmission service | 1.85 mills/kWh | | 2016 | PD-NTS3, Network integration transmission service | Load ratio share of 1/12 of annual revenue requirements of $\$43,\!626,\!841$ | ### **Active Firm Power Rate Provisions** | Fiscal year | Rate schedule designation | Capacity charge
(\$/kW of billing demand) | Energy charge not in excess
of delivery obligations | Effective date | Annual composite rate | |-------------|---------------------------|--|--|----------------|-----------------------| | 2016 | PD-F7 | 2.23-generation
1.34-transmission | 5.10 mills/kWh | 10/1/2015 | 10.19 mills/kWh | #### **Active Marketing Plan** | Project | Expiration date | |--------------|-----------------| | Parker-Davis | 09/30/2028 | ² Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. ³ Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. #### **Transmission and Other Operating Revenues** | | FY 2016 ¹ | FY 2015 ² | |---|----------------------|----------------------| | | Revenue (\$) | Revenue (\$) | | Transmission service | | | | Wheeling and transmission service | 0 | 0 | | Firm network transmission service | 6,869,898 | 6,737,084 | | Firm point-to-point transmission service | 35,320,673 | 33,118,744 | | Nonfirm point-to-point transmission service | 585,095 | 1,338,575 | | Short term point-to-point transmission service | 33,316 | 879,199 | | Transmission services subtotal | 42,808,982 | 42,073,602 | | Ancillary service | | | | Reactive supply and voltage control service | 341,938 | 270,875 | | Ancillary spinning reserves | 0 | 179 | | Regulation and frequency response | 219,918 | 207,772 | | Ancillary services subtotal | 561,856 | 478,826 | | Other operating service revenue | 600,357 | 3,177,691 | | Transmission and other operating revenues total | 43,971,195 | 45,730,119 | ¹Transmission and other operating revenues as presented in this table are \$3.6 million less than what is included in the FY 2016 transmission and other operating revenues amount presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$0.3 million in reliability sales excluded from the transmission revenue table; \$1.1 million in transmission losses excluded from the transmission revenue table; \$1.2 million in variances between transmission revenue accural estimates and actual transmission revenue amounts and other miscellenous minor transactions. ²Transmission and other operating revenues as presented in this table are \$3.0 million less than what is included in the FY 2015 transmission and other operating revenues amount presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$0.7 million in reliability sales excluded from the transmission revenue table; \$2.5 million in transmission losses excluded from the transmission revenue table; -\$0.2 million in variances between transmission revenue accrual estimates and actual transmission revenue
amounts and other miscellaneous minor transactions. #### Summary Services by Customer Category | Summary Services by Customer Cutegory | | | | | | | | | |---------------------------------------|-----------|-------|-----------|---------|--|--|--|--| | Customovestonovu | FY 20 | 16 | FY 20 | FY 2015 | | | | | | Customer category | Long-term | Total | Long-term | Total | | | | | | Municipalities | 10 | 10 | 10 | 10 | | | | | | Cooperatives | 2 | 2 | 2 | 2 | | | | | | Federal agencies | 8 | 8 | 8 | 8 | | | | | | State agencies | 2 | 2 | 2 | 2 | | | | | | Irrigation districts | 5 | 5 | 5 | 5 | | | | | | Native American tribes | 8 | 8 | 8 | 8 | | | | | | Parker-Davis subtotal | 35 | 35 | 35 | 35 | | | | | | Project use | 2 | 2 | 2 | 2 | | | | | | Eliminations ¹ | (1) | (1) | (1) | (1) | | | | | | Parker-Davis total | 36 | 36 | 36 | 36 | | | | | ¹ Double counting occurs when a customer appears in more than one category. ### **Customers by State and Customer Category** | State (sustained and sales and sales | FY 20 | 116 | FY 2015 | | | |--------------------------------------|-----------|-------|-----------|-------|--| | State/customer category | Long-term | Total | Long-term | Total | | | Arizona | | | | | | | Municipalities | 8 | 8 | 8 | 8 | | | Cooperatives | 2 | 2 | 2 | 2 | | | Federal agencies | 3 | 3 | 3 | 3 | | | State agencies | 1 | 1 | 1 | 1 | | | Irrigation districts | 4 | 4 | 4 | 4 | | | Native American tribes | 3 | 3 | 3 | 3 | | | Arizona subtotal | 21 | 21 | 21 | 21 | | | California | | | | | | | Municipalities | 2 | 2 | 2 | 2 | | | Federal agencies | 3 | 3 | 3 | 3 | | | Irrigation districts | 1 | 1 | 1 | 1 | | | Native American tribes | 5 | 5 | 5 | 5 | | | California subtotal | 11 | 11 | 11 | 11 | | | Nevada | | | | | | | Federal agencies | 2 | 2 | 2 | 2 | | | State agencies | 1 | 1 | 1 | 1 | | | Nevada subtotal | 3 | 3 | 3 | 3 | | | Parker-Davis subtotal | 35 | 35 | 35 | 35 | | | Project use | 2 | 2 | 2 | 2 | | | Eliminations ¹ | (1) | (1) | (1) | (1) | | | Parker-Davis total | 36 | 36 | 36 | 36 | | ¹ Double counting occurs when a customer appears in more than one category. #### Top 5 Customers in Long-term Revenue¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-------|-------------------------------------|--------------|------------------------| | 1 | Colorado River Commission of Nevada | 2,683,807 | 21.4 | | 2 | Imperial Irrigation District | 1,590,330 | 12.7 | | 3 | Salt River Project | 1,487,426 | 11.9 | | 4 | Arizona Electric Power Cooperative | 1,146,450 | 9.2 | | 5 | Edwards Air Force Base | 890,535 | 7.1 | | Total | | 7,798,548 | 62.3 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ## Top 5 Customers in Long-term Energy Sales¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |-------|-------------------------------------|--------------|------------------------| | 1 | Colorado River Commission of Nevada | 264,024 | 21.5 | | 2 | Imperial Irrigation District | 155,745 | 12.7 | | 3 | Salt River Project | 146,409 | 11.9 | | 4 | Arizona Electric Power Cooperative | 112,473 | 9.2 | | 5 | Edwards Air Force Base | 87,247 | 7.1 | | Total | | 765,898 | 62.4 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ## **Power Sales by State and Customer Category** | State / sustamen sate news | | FY2016 ¹ | | | | FY 2015 ² | | | |----------------------------|-----------------|---------------------|----------------|--------------------|--------------|----------------------|--|--| | State/customer category | Long-term (MWh) | Total energy (MWh) | Long-term (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | | | Arizona | | | | | | | | | | Municipalities | 93,598 | 93,598 | 956,065 | 956,065 | 93,597 | 886,154 | | | | Cooperatives | 117,617 | 117,617 | 1,199,444 | 1,199,444 | 117,617 | 1,111,729 | | | | Federal agencies | 48,610 | 48,610 | 497,362 | 497,362 | 48,610 | 460,992 | | | | State agencies | 146,409 | 146,409 | 1,487,426 | 1,487,426 | 146,409 | 1,378,643 | | | | Irrigation districts | 47,775 | 47,775 | 499,804 | 499,804 | 47,448 | 461,728 | | | | Native American tribes | 135,262 | 135,262 | 1,376,341 | 1,376,341 | 135,261 | 1,275,685 | | | | Project use | 195,266 | 195,266 | 1,994,097 | 1,994,097 | 195,266 | 1,848,273 | | | | Arizona subtotal | 784,537 | 784,537 | 8,010,539 | 8,010,539 | 784,208 | 7,423,204 | | | | California | | | | | | | | | | Municipalities | 32,973 | 32,973 | 334,619 | 334,619 | 32,973 | 310,146 | | | | Federal agencies | 120,114 | 120,114 | 1,228,100 | 1,228,100 | 120,114 | 1,138,293 | | | | Irrigation districts | 155,745 | 155,745 | 1,590,330 | 1,590,330 | 155,745 | 1,474,032 | | | | Native American tribes | 39,811 | 39,811 | 401,416 | 401,416 | 39,811 | 372,055 | | | | California subtotal | 348,643 | 348,643 | 3,554,465 | 3,554,465 | 348,643 | 3,294,526 | | | | Nevada | | | | | | | | | | Federal agencies | 25,670 | 25,670 | 263,732 | 263,732 | 25,670 | 244,449 | | | | State agencies | 264,024 | 264,024 | 2,683,807 | 2,683,807 | 264,024 | 2,487,529 | | | | Nevada subtotal | 289,694 | 289,694 | 2,947,539 | 2,947,539 | 289,694 | 2,731,978 | | | | Parker-Davis total | 1,422,874 | 1,422,874 | 14,512,543 | 14,512,543 | 1,422,545 | 13,449,708 | | | ¹ Power revenues as presented in this table are \$1,900 greater than the FY 2016 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue. ## **Power Sales by Customer Category** | Contamon sateman | FY2016 ¹ | | | | FY 2015 ² | | |------------------------|------------------------------------|-----------|----------------|--------------------|----------------------|--------------| | Customer category | Long-term (MWh) Total energy (MWh) | | Long-term (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | Municipalities | 126,571 | 126,571 | 1,290,684 | 1,290,684 | 126,570 | 1,196,300 | | Cooperatives | 117,617 | 117,617 | 1,199,444 | 1,199,444 | 117,617 | 1,111,729 | | Federal agencies | 194,394 | 194,394 | 1,989,194 | 1,989,194 | 194,394 | 1,843,734 | | State agencies | 410,433 | 410,433 | 4,171,233 | 4,171,233 | 410,433 | 3,866,172 | | Irrigation districts | 203,520 | 203,520 | 2,090,134 | 2,090,134 | 203,193 | 1,935,760 | | Native American tribes | 175,073 | 175,073 | 1,777,757 | 1,777,757 | 175,072 | 1,647,740 | | Project use | 195,266 | 195,266 | 1,994,097 | 1,994,097 | 195,266 | 1,848,273 | | Parker-Davis total | 1,422,874 | 1,422,874 | 14,512,543 | 14,512,543 | 1,422,545 | 13,449,708 | ¹ Power revenues as presented in this table are \$1,900 greater than the FY 2016 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue. ² Power revenues as presented in this table are \$1,900 greater than the FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue. ² Power revenues as presented in this table are \$1,900 greater than the FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue. #### **Purchased Power** | | F | Y 2016 ¹ | F | Y 2015 ² | |--|-----------------|---------------------------|-----------------|---------------------------| | Supplier | Energy
(MWh) | Cost
(\$ in thousands) | Energy
(MWh) | Cost
(\$ in thousands) | | Non-WAPA suppliers | | | | | | Aggregated Energy Services | 88 | 3 | N/A | N/A | | Arizona Electric Power Cooperative | 6,014 | 212 | 6,434 | 240 | | Arizona Public Service-Merchant | 365 | 16 | 3,782 | 149 | | Cargill | 0 | 0 | 303 | 13 | | Central Arizona Project | 406 | 15 | 0 | 0 | | Central Arizona Water Conservation District | 1,551 | 62 | 9,548 | 377 | | City of Burbank California | 554 | 15 | 8,563 | 337 | | City of Glendale California | 42 | 1 | 392 | 15 | | City of Pasadena | 0 | 0 | 8 | 0 | | EDF Trading North America | 843 | 64 | 1,991 | 143 | | Electrical District No. 2, Pinal County | 0 | 0 | 2,927 | 98 | | Exelon | 450 | 18 | 0 | 0 | | Los Angeles Department of Water and Power | 532 | 25 | 2,308 | 113 | | Macquarie Energy | 6,179 | 219 | 757 | 26 | | Morgan Stanley Capital Group | 6,803 | 334 | 9,376 | 365 | | NV Energy | 6,153 | 229 | 10,320 | 474 | | PacifiCorp | 225 | 6 | 0 | 0 | | Powerex | 337 | 13 | 606 | 22 | | Public Service of New Mexico | 0 | 0 | 1,037 | 39 | | Resource Management Services | 1,519 | 39 | 0 | 0 | | Salt River Project - Merchant | 17,320 | 580 | 9,122 | 405 | | Sierra Pacific Power Company | 0 | 0 | 0 | 0 | | Silver State Energy Association | 1,397 | 35 | 6,455 | 230 | | Tucson Electric Power | 447 | 15 | 643 | 21 | | Tenaska | 450 | 27 | 454 | 22 | | TransAlta | 5,617 | 190 | 909 | 35 | | Tri-State | 0 | 0 | 242 | 31 | | Unisource | 17 | 0 | 424 | 18 | | US Dept of Interior, Bureau of Indian Affairs, Colorado River Agency | 1,749 | 31 | 2,425 | 72 | | Wellton-Mohawk Irrigation and Drainage District | 0 | 0 | 19 | 1 | | Non-WAPA suppliers subtotal | 59,058 | 2,151 | 79,045 | 3,246 | | WAPA suppliers | | | | | | Colorado River Storage Project | 1,533 | 54 | 0 | 0 | | Western Area Colorado Missouri Balancing Authority | 509 | 11 | 8,350 | 274 | | WAPA suppliers subtotal | 2,042 | 65 | 8,350 | 274 | | Purchased power total | 61,100 | 2,216 | 87,395 | 3,520 | ¹ Purchased power as presented in this table is less than the FY 2016 statements of revenues and expenses and accumulated net revenues by \$1.9 million due to the following exclusions from the purchase power table: \$1.6 million in balancing authority share of reliability expense; \$1.0 million in spinning
reserves; and -\$0.7 million in variances between purchased power accrual estimates and actual purchased power amounts along with other miscellaneous minor transactions. ### **Power Sales and Revenues** | C | FY 2 | 016 ¹ | FY 2015 ² | | | |--|--------------|------------------|----------------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | MUNICIPALITIES | | | | | | | Arizona | | | | | | | Fredonia | 9,154 | 92,778 | 9,154 | 85,993 | | | Gilbert | 5,144 | 52,994 | 5,144 | 49,120 | | | Mesa | 49,253 | 501,849 | 49,253 | 465,148 | | | Marana | 5,144 | 52,994 | 5,144 | 49,120 | | | Thatcher | 5,144 | 52,994 | 5,144 | 49,120 | | | Wickenburg | 9,471 | 96,468 | 9,470 | 89,413 | | | Williams | 5,144 | 52,994 | 5,144 | 49,120 | | | Yuma | 5,144 | 52,994 | 5,144 | 49,120 | | | Arizona subtotal | 69,012 | 704,305 | 69,011 | 652,801 | | | California | | | | | | | Corona | 8,585 | 86,154 | 8,585 | 79,851 | | | Needles | 24,388 | 248,465 | 24,388 | 230,295 | | | California subtotal | 32,973 | 334,619 | 32,973 | 310,146 | | | Municipalities subtotal | 101,985 | 1,038,924 | 101,984 | 962,947 | | | COOPERATIVES | | | | | | | Arizona | | | | | | | Arizona Electric Power Cooperative | 112,473 | 1,146,450 | 112,473 | 1,062,610 | | | Eastern Arizona Preference Pooling Association | 5,144 | 52,994 | 5,144 | 49,119 | | | Arizona subtotal | 117,617 | 1,199,444 | 117,617 | 1,111,729 | | | Cooperatives subtotal | 117,617 | 1,199,444 | 117,617 | 1,111,729 | | | FEDERAL AGENCIES | | | | | | | Arizona | | | | | | | Luke Air Force Base | 13,407 | 138,143 | 13,407 | 128,042 | | | Marine Corps Air Station-Yuma | 10,409 | 106,413 | 10,409 | 98,631 | | | Yuma Proving Ground | 24,794 | 252,806 | 24,794 | 234,319 | | | Arizona subtotal | 23,816 | 244,556 | 23,816 | 226,673 | | | California | | | | | | | Edwards Air Force Base | 87,247 | 890,535 | 87,247 | 825,411 | | | March Air Reserve Base | 22,579 | 231,576 | 22,579 | 214,643 | | | Department of the Navy Southwest Division | 10,288 | 105,989 | 10,288 | 98,239 | | | California subtotal | 120,114 | 1,228,100 | 120,114 | 1,138,293 | | | Nevada | | | | | | | Nellis Air Force Base | 14,315 | 146,897 | 14,315 | 136,156 | | | Nevada Operations Office-DOE | 11,355 | 116,835 | 11,355 | 108,293 | | | Nevada subtotal | 25,670 | 263,732 | 25,670 | 244,449 | | | Federal agencies subtotal | 169,600 | 1,736,388 | 169,600 | 1,609,415 | | Variascuois. Purchased power as presented in this table is less than the FY 2015 statements of revenues and expenses and accumulated net revenues by \$3.3 million due to the following exclusions from the purchase power table: \$1.6 million in spinning reserves; \$1.4 million in balancing authority share of reliability expense; and \$0.3 million in TRN and variances between purchased power accrual estimates and actual purchased power amounts along with other miscellaneous minor transactions. ## Power Sales and Revenues, continued | C4 | FY 2016 ¹ | | FY 2015 ² | | | |---|----------------------|--------------|----------------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | STATE AGENCIES | | | | | | | Arizona | | | | | | | Salt River Project | 146,409 | 1,487,426 | 146,409 | 1,378,643 | | | Arizona subtotal | 146,409 | 1,487,426 | 146,409 | 1,378,643 | | | Nevada | | | | | | | Colorado River Commission of Nevada | 264,024 | 2,683,807 | 264,024 | 2,487,529 | | | Nevada subtotal | 264,024 | 2,683,807 | 264,024 | 2,487,529 | | | State agencies subtotal | 410,433 | 4,171,233 | 410,433 | 3,866,172 | | | IRRIGATION DISTRICTS | | | | | | | Arizona | | | | | | | Electrical District No. 3, Pinal County | 24,927 | 254,601 | 24,927 | 235,983 | | | Hohokam Irrigation and Drainage District | 5,144 | 52,994 | 5,144 | 49,119 | | | Wellton-Mohawk Irrigation and Drainage District | 14,733 | 150,297 | 14,733 | 139,306 | | | Yuma Irrigation District | 2,971 | 41,912 | 2,644 | 37,320 | | | Arizona subtotal | 47,775 | 499,804 | 47,448 | 461,728 | | | California | | | | | | | Imperial Irrigation District | 155,745 | 1,590,330 | 155,745 | 1,474,032 | | | California subtotal | 155,745 | 1,590,330 | 155,745 | 1,474,032 | | | Irrigation districts subtotal | 203,520 | 2,090,134 | 203,193 | 1,935,760 | | | NATIVE AMERICAN TRIBES | | | | | | | Arizona | | | | | | | Colorado River Agency-BIA | 40,468 | 410,181 | 40,468 | 380,181 | | | San Carlos Irrigation Project-BIA | 80,947 | 824,718 | 80,946 | 764,405 | | | Tohono O'odham Utility Authority | 13,847 | 141,442 | 13,847 | 131,099 | | | Arizona subtotal | 135,262 | 1,376,341 | 135,261 | 1,275,685 | | | California | | | | | | | Agua Caliente Band Of Cahuilla Indians | 5,144 | 52,994 | 5,144 | 49,120 | | | Fort Mojave Indian Tribe | 15,794 | 156,280 | 15,794 | 144,845 | | | Pechanga Band Of Luiseño Indians | 5,144 | 52,994 | 5,144 | 49,119 | | | San Luis Rey River Indian Water Authority | 8,585 | 86,154 | 8,585 | 79,851 | | | Viejas Band Of Kumeyaay Indians | 5,144 | 52,994 | 5,144 | 49,120 | | | California subtotal | 39,811 | 401,416 | 39,811 | 372,055 | | | | | | | | | | Customer | FY | 2016¹ | FY 2015 ² | | |---------------------------|--------------|--------------|----------------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | PROJECT USE | | | | | | Arizona | | | | | | Project use (2 customers) | 195,266 | 1,994,097 | 195,266 | 1,848,273 | | Arizona subtotal | 195,266 | 1,994,097 | 195,266 | 1,848,273 | | Project-use subtotal | 195,266 | 1,994,097 | 195,266 | 1,848,273 | | Parker-Davis total | 1,373,494 | 14,007,977 | 1,373,165 | 12,982,036 | Power revenues as presented in this table are \$1,900 greater than the FY 2016 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue. Power revenues as presented in this table are \$1,900 greater than the FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue. Status of Renayment (dollars in thousands) | | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 (\$) ² | Cumulative 201 | |---------------------------------------|-----------------------|------------|-------------------------------|----------------| | REVENUE: | | | | | | Gross operating revenue | 1,620,185 | 0 | 62,129 | 1,682,314 | | Income transfers (net) | 34,303 | 0 | 3,439 | 37,742 | | Total operating revenue | 1,654,488 | 0 | 65,568 | 1,720,056 | | EXPENSES: | | | | | | 0&M and other | 909,850 | (1,482) | 45,525 | 953,893 | | Purchase power and other | 64,593 | 0 | 4,295 | 68,888 | | Interest | | | | | | Federally financed | 376,860 | 0 | 10,072 | 386,932 | | Non-federally financed | 3,320 | 0 | 75 | 3,395 | | Total interest | 380,180 | 0 | 10,147 | 390,327 | | Total expense | 1,354,623 | (1,482) | 59,967 | 1,413,108 | | (Deficit)/surplus revenue | 16,029 | 1,482 | 6,183 | 23,694 | | INVESTMENT: | | | | | | Federally financed power | 616,815 | 0 | (1,342) | 615,473 | | Non-federally financed power | 35,074 | 0 | (533) | 34,541 | | Federally financed Nonpower | 38,105 | 0 | 13,406 | 51,511 | | Non-federally financed Nonpower | 3,404 | 0 | (49) | 3,355 | | Total investment | 693,398 | 0 | 11,482 | 704,880 | | INVESTMENT REPAID: | | | | | | Federally financed power | 220,928 | 0 | 0 | 220,928 | | Non-federally financed power | 31,257 | 0 | (533) | 30,724 | | Federally financed nonpower | 28,247 | 0 | 0 | 28,247 | | Non-federally financed nonpower | 3,404 | 0 | (49) | 3,355 | | Total investment repaid | 283,836 | 0 | (582) | 283,254 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 395,887 | 0 | (1,342) | 394,545 | | Non-federally financed power | 3,817 | 0 | 0 | 3,817 | | Federally financed nonpower | 9,858 | 0 | 13,406 | 23,264 | | Non-federally financed nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 409,562 | 0 | 12,064 | 421,626 | | FUND BALANCES: | | | | | | Carryover | 0.00 | 0.00 | 0.00 | 0.00 | | Working capital | 0.00 | 0.00 | 0.00 | 0.00 | | PERCENT OF INVESTMENT REPAID TO DATE: | | | | | | Federal | 35.82% | | | 35.90% | | Non-federal | 89.12% | | | 88.95% | | Federally financed nonpower | 74.13% | | | 54.84% | | Non-federally financed nonpower | 100.00% | | | 100.00% | $^{^1\}text{This}$ column ties to the cumulative numbers on Page 80 of the FY 2015 Statistical Appendix. 2 Based on FY 2016 final audited financial statements. ## **Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | | FY 2016 | | | FY 2015 | | |---|-----------|-------------|-----------|-----------|------------|-----------| | | WAPA | Reclamation | Total | WAPA | Redamation | Total | | Assets: | | | | | | | | Completed utility plant | \$545,922 | \$111,075 | \$656,997 | \$533,596 | \$111,658 | \$645,254 | | Accumulated depreciation | (237,493) | (87,615) | (325,108) | (224,331) | (86,005) | (310,336) | | Net completed plant | 308,429 | 23,460 | 331,889 | 309,265 | 25,653 | 334,918 | | Construction work-in-progress | 22,226 | 517 | 22,743 | 19,194 | 646 | 19,840 | | Net utility plant | 330,655 | 23,977 | 354,632 | 328,459 | 26,299 | 354,758 | | Cash | 80,096 | 23,003 | 103,099 | 104,430 | 20,640 | 125,070 | | Accounts receivable, net | 11,841 | (1) | 11,840 | 11,787 | (1) | 11,786 | | Regulatory assets | 10,203 | 2,357 | 12,560 | 6,701 | 2,093 | 8,794 | | Other assets | 11,255 | 67 | 11,322 | 8,478 | 88 | 8,566 | | Total assets | 444,050 | 49,403 | 493,453 | 459,855 | 49,119 | 508,974 | | Liabilities: | | | | | | | | Long-term liabilities | 8,289 | 0 | 8,289 | 10,106 | 0 | 10,106 | | Customer advances and other liabilities | 7,879 | 12,516 | 20,395 | 8,166 | 11,727 | 19,893 | | Accounts payable | 5,275 | 398 |
5,673 | 6,801 | 556 | 7,357 | | Environmental cleanup liabilities | 4,627 | 379 | 5,006 | 1,525 | 310 | 1,835 | | Total liabilities | 26,070 | 13,293 | 39,363 | 26,598 | 12,593 | 39,191 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | 523,935 | (9,960) | 513,975 | 537,441 | (8,247) | 529,194 | | Accumulated net revenues (deficit) | (105,955) | 46,070 | (59,885) | (104,184) | 44,773 | (59,411) | | Total capitalization | 417,980 | 36,110 | 454,090 | 433,257 | 36,526 | 469,783 | | Total liabilities and capitalization | \$444,050 | \$49,403 | \$493,453 | \$459,855 | \$49,119 | \$508,974 | # Statements of Revenues and Expenses, and Accumulated Net Revenues For the years ended Sept. 30, 2016 and 2015 (in thousands) | | | FY 2016 | | | FY 2015 | | |--|-------------|-------------|------------|-------------|-------------|------------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Operating revenues: | | | | | | | | Sales of electric power | \$14,511 | \$0 | \$14,511 | \$13,448 | \$0 | \$13,448 | | Transmission and other operating revenues | 47,618 | 0 | 47,618 | 48,744 | 0 | 48,744 | | Gross operating revenues | 62,129 | 0 | 62,129 | 62,192 | 0 | 62,192 | | Income transfers, net | (7,455) | 10,895 | 3,440 | (9,912) | 11,394 | 1,482 | | Total operating revenues | 54,674 | 10,895 | 65,569 | 52,280 | 11,394 | 63,674 | | Operating expenses: | | | | | | | | Operation and maintenance | 27,287 | 8,403 | 35,690 | 24,817 | 1,150 | 25,967 | | Purchased power | 4,125 | 0 | 4,125 | 6,801 | 0 | 6,801 | | Purchased transmission services | 170 | 0 | 170 | 0 | 0 | 0 | | Depreciation | 13,918 | 1,112 | 15,030 | 13,415 | 971 | 14,386 | | Administration and general | 9,834 | 0 | 9,834 | 7,930 | 0 | 7,930 | | Total operating expenses | 55,334 | 9,515 | 64,849 | 52,963 | 2,121 | 55,084 | | Net operating revenues (deficit) | (660) | 1,380 | 720 | (683) | 9,273 | 8,590 | | Interest expenses: | | | | | | | | Interest on payable to U.S. Treasury | 10,889 | 83 | 10,972 | 23,617 | 81 | 23,698 | | Allowance for funds used during construction | (899) | 0 | (899) | (2,031) | 0 | (2,031) | | Net interest on payable to U.S. Treasury | 9,990 | 83 | 10,073 | 21,586 | 81 | 21,667 | | Interest on long term liabilities | 75 | 0 | 75 | 104 | 0 | 104 | | Net interest expenses | 10,065 | 83 | 10,148 | 21,690 | 81 | 21,771 | | Net revenues (deficit) | (10,725) | 1,297 | (9,428) | (22,373) | 9,192 | (13,181) | | Accumulated net revenues (deficit): | | | | | | | | Balance, beginning of year | (104,184) | 44,773 | (59,411) | (81,811) | 35,581 | (46,230) | | Change in capitalization | 8,954 | 0 | 8,954 | 0 | 0 | 0 | | Balance, end of year | (\$105,955) | \$46,070 | (\$59,885) | (\$104,184) | \$44,773 | (\$59,411) | ## PICK-SLOAN MISSOURI BASIN PROGRAM he Pick-Sloan Missouri Basin Program, originally the Missouri River Basin Project, was authorized by Congress in the Flood Control Act of 1944. The multipurpose program provides authorization for construction of certain public works and improvements on rivers and harbors for flood control, generation of hydropower, resources for water supply and irrigation, aids to navigation, preservation of water quality, creation of recreation opportunities and enhancement of fish and wildlife. Pick-Sloan power is marketed by two WAPA regions: The Upper Great Plains region markets the Eastern Division and the Rocky Mountain region markets the Western Division through the Loveland Area Projects. #### **Eastern Division** Seven mainstem dams and powerplants on the Missouri River produce hydroelectric power for the Eastern Division of the Pick-Sloan. They are Canyon Ferry Dam in western Montana; Fort Peck Dam at Fort Peck, Montana; Garrison Dam at Riverdale, North Dakota; Oahe Dam at Pierre, South Dakota; Big Bend Dam at Fort Thompson, South Dakota; and the Fort Randall and Gavins Point Dams in southern South Dakota. The Yellowtail Dam on the Bighorn River in south-central Montana produces power for both the Eastern and the Western divisions of the Pick-Sloan. Including one-half of Yellowtail Dam, Eastern Division powerplants generate more than 10 billion kilowatt-hours in an average year. UGP serves customers across more than 378,000 square miles in the northern Rocky Mountain and western plains states. Power is delivered through 123 substations and across 7,922 miles of federal transmission lines, which connect with other regional transmission systems. UGP's almost 340 customers include rural electric cooperatives, municipalities, public utilities, public power districts, Native American tribes, irrigation districts and federal and state agencies. Energy available after WAPA meets its firm preference power customer obligations is sold in the Southwest Power Pool Integrated Marketplace. it into DC and deliver AC into the opposing system. UGP's Operations Office performs the scheduling across the Miles City DC interconnection and the Fort Peck office manages maintenance of the Miles City Converter Station. UGP's transmission system has been jointly developed and planned with our neighbors and partners for several decades and was previously known as the Joint Transmission System. In 1998, UGP, Basin Electric Power Cooperative and Heartland Rural Electric Cooperative partnered to establish the Integrated System, originating from the JTS, which includes 9,848 miles of transmission lines owned by Basin, Heartland and UGP. Historically, transmission service over the IS was provided under WAPA's Open Access Transmission Tariff, with UGP serving as tariff administrator for the IS. On Oct. 1, 2015, UGP joined Southwest Power Pool and transferred functional control of UGP's Eastern Interconnection transmission facilities to SPP through membership in SPP. This not only provided for transmission service over these facilities under the terms of the SPP Tariff, but placed the load and generation connected to these facilities in the SPP Integrated Marketplace. UGP also transferred functional control of UGP's Western Interconnection transmission facilities through a negotiated agreement. This allows SPP to sell transmission service over UGP's Western Interconnection transmission facilities, while not including the generation and load connected to these facilities in the SPP Integrated Marketplace. With UGP's and the other former IS owners' membership, SPP spans a footprint of almost 575,000 square miles in parts of 14 central states that includes nearly 5,000 substations and about 56,000 miles of high-voltage transmission lines. UGP's Eastern Interconnection Balancing Authority Area has been consolidated within the SPP Balancing Authority Area. UGP's Western Interconnection Balancing Authority Area remains unchanged. UGP developed specific transmission and ancillary service rates to be effective when UGP transferred functional control of UGP's transmission facilities to SPP. These rates replaced the IS rates and allow UGP to recover its revenue requirements through the SPP Tariff. Runoff into the Missouri River basin was near average during 2016. However, UGP experienced below-normal generation of nearly 8.3 billion kilowatt-hours in FY 2016 due to Missouri River reservoir storage balancing by the Army Corps of Engineers. The region purchased 1.6 billion kWh at a cost of \$28.7 million to support its firm power obligations. The current Pick-Sloan Eastern Division firm power rate, effective Jan. 1, 2015, is comprised of a base rate and a drought-adder component. The charge components were reviewed during the spring and fall of 2015 and it was determined that the base and drought-adder charge components were sufficient for Calendar Year 2016. The charge components were again reviewed during the spring and fall of 2016 and it was determined that the base charge component was sufficient for CY 2017, however the drought-adder charge should be reduced effectively by 5 mills per kWh starting Jan. 1, 2017. ## **Facilities, Substations** | Facility | FY 2016 | FY 2015 | |-------------------------------------|------------|------------| | Substations | | | | Number of substations ¹ | 123 | 123 | | Number of transformers ² | 121 | 120 | | Transformer capacity (kVA) | 10,429,190 | 10,051,960 | | Land (fee) | | | | Acres | 2,019.55 | 2,005.71 | | Hectares | 817.63 | 812.03 | | Land (easement) | | | | Acres | 10.07 | 8.67 | | Hectares | 4.08 | 3.51 | | Land (withdrawal) | | | | Acres | 22.93 | 22.93 | | Hectares | 9.28 | 9.28 | # Facilities, Substations, continued | Facility | FY 2016 | FY 2015 | |---|---------|---------| | Buildings and communications sites | | | | Number of buildings³ | 247 | 185 | | Number of communications sites ⁴ | 210 | 208 | | Land (fee) | | | | Acres | 189.02 | 183.28 | | Hectares | 76.53 | 74.20 | | Land (easement) | | | | Acres | 174.26 | 176.33 | | Hectares | 70.55 | 71.39 | ¹ One new substation added (Grand Prairie), one status change from operational to planned (Mingusville). ² Six new transformers added, six retired, one phase shifting transfer added. ## **Transmission Lines** | Hallolliloololl | Lilica | | | | | | | | | | | | | | | | |--------------------|----------|----------|----------|----------|---------|---------|----------|----------|----------|----------|-----------|-----------|-----------|-----------|-----------|-----------| | Voltage rating | lo | owa | Min | nesota | Miss | souri | Мо | ntana | Net | oraska | Nortl | n Dakota | South | n Dakota | 1 | Total | | voltage faulig | FY 2016 | FY 2015 | 345-kV | | | | | | | | | | | | | | | | | | Circuit miles | 20.33 | 20.33 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 136.76 | 136.99 | 40.74 | 40.74 | 270.51 | 270.51 | 468.34 | 468.57 | | Circuit kilometers | 32.71 | 32.71 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 220.05 | 220.42 | 65.55 | 65.55 | 435.25 | 435.25 | 753.56 | 753.93 | | Acres | 372.50 | 372.50 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 |
2,508.12 | 2,508.12 | 0.00 | 0.00 | 5,081.59 | 5,081.59 | 7,962.21 | 7,962.21 | | Hectares | 150.81 | 150.81 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1,015.44 | 1,015.44 | 0.00 | 0.00 | 2,057.33 | 2,057.33 | 3,223.58 | 3,223.58 | | 230-kV | | | | | | | | | | | | | | | | | | Circuit miles | 164.52 | 164.52 | 247.31 | 247.31 | 0.00 | 0.00 | 561.21 | 561.21 | 0.00 | 0.00 | 1,145.29 | 1,145.29 | 1,765.92 | 1,765.92 | 3,884.25 | 3,884.25 | | Circuit kilometers | 264.71 | 264.71 | 397.92 | 397.92 | 0.00 | 0.00 | 902.99 | 902.99 | 0.00 | 0.00 | 1,842.77 | 1,842.77 | 2,841.37 | 2,841.37 | 6,249.76 | 6,249.76 | | Acres | 2,053.62 | 2,053.62 | 3,092.45 | 3,092.45 | 0.00 | 0.00 | 8,407.46 | 8,413.96 | 0.00 | 0.00 | 13,013.43 | 13,009.48 | 17,366.74 | 17,362.92 | 43,933.70 | 43,932.43 | | Hectares | 831.43 | 831.43 | 1,252.01 | 1,252.01 | 0.00 | 0.00 | 3,403.84 | 3,406.47 | 0.00 | 0.00 | 5,268.61 | 5,267.01 | 7,031.08 | 7,029.54 | 17,786.97 | 17,786.46 | | 161-kV | | | | | | | | | | | | | | | | | | Circuit miles | 193.35 | 193.35 | 0.00 | 0.00 | 17.95 | 17.95 | 283.05 | 283.05 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 494.35 | 494.35 | | Circuit kilometers | 311.10 | 311.10 | 0.00 | 0.00 | 28.88 | 28.88 | 455.43 | 455.43 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 795.41 | 795.41 | | Acres | 2,331.62 | 2,331.62 | 0.00 | 0.00 | 219.74 | 219.74 | 5,059.20 | 5,059.20 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 7,610.56 | 7,610.56 | | Hectares | 943.98 | 943.98 | 0.00 | 0.00 | 88.96 | 88.96 | 2,048.26 | 2,048.26 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3,081.20 | 3,081.20 | | 115-kV | | | | | | | | | | | | | | | | | | Circuit miles | 0.00 | 0.00 | 14.99 | 14.99 | 0.00 | 0.00 | 597.86 | 597.86 | 71.74 | 71.74 | 829.29 | 829.22 | 1,350.65 | 1,345.03 | 2,864.53 | 2,858.84 | | Circuit kilometers | 0.00 | 0.00 | 24.12 | 24.12 | 0.00 | 0.00 | 961.96 | 961.96 | 115.43 | 115.43 | 1,334.33 | 1,334.21 | 2,173.20 | 2,164.15 | 4,609.04 | 4,599.87 | | Acres | 0.00 | 0.00 | 142.92 | 142.92 | 0.00 | 0.00 | 6,362.29 | 6,362.29 | 564.12 | 564.12 | 10,608.06 | 10,593.46 | 12,297.79 | 12,297.79 | 29,975.18 | 29,960.58 | | Hectares | 0.00 | 0.00 | 57.86 | 57.86 | 0.00 | 0.00 | 2,575.83 | 2,575.83 | 228.39 | 228.39 | 4,294.77 | 4,288.86 | 4,978.87 | 4,978.87 | 12,135.72 | 12,129.81 | Data corrections made. Two new communication sites added (Glenham and Fargo Line Maintenance). ### **Transmission Lines, continued** | Valta na natin n | lov | wa | Minn | esota | Miss | ouri | Mor | ntana | Nebi | raska | North | Dakota | South | Dakota | To | otal | |--------------------|----------|----------|----------|----------|---------|---------|-----------|-----------|----------|----------|-----------|-----------|-----------|-----------|-----------|-----------| | Voltage rating | FY 2016 | FY 2015 | 100-kV | | | | | | | | | | | | | | | | | | Circuit miles | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Circuit kilometers | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Acres | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 125.14 | 125.14 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 125.14 | 125.14 | | Hectares | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 50.66 | 50.66 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 50.66 | 50.66 | | 69-kV and below | | | | | | | | | | | | | | | | | | Circuit miles | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 73.86 | 73.86 | 0.00 | 0.00 | 130.43 | 130.43 | 7.06 | 7.06 | 211.35 | 211.35 | | Circuit kilometers | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 118.84 | 118.84 | 0.00 | 0.00 | 209.86 | 209.86 | 11.36 | 11.36 | 340.06 | 340.06 | | Acres | 0.00 | 0.00 | 1.73 | 1.73 | 0.00 | 0.00 | 560.74 | 560.74 | 1.60 | 0.00 | 1,396.93 | 1,390.78 | 4.90 | 4.90 | 1,965.90 | 1,958.15 | | Hectares | 0.00 | 0.00 | 0.70 | 0.70 | 0.00 | 0.00 | 227.02 | 227.02 | 0.65 | 0.00 | 565.56 | 563.07 | 1.98 | 1.98 | 795.91 | 792.77 | | Total | | | | | | | | | | | | | | | | | | Circuit miles | 378.20 | 378.20 | 262.30 | 262.30 | 17.95 | 17.95 | 1,515.98 | 1,515.98 | 208.50 | 208.73 | 2,145.75 | 2,145.68 | 3,394.14 | 3,388.52 | 7,922.82 | 7,917.36 | | Circuit kilometers | 608.52 | 608.52 | 422.04 | 422.04 | 28.88 | 28.88 | 2,439.22 | 2,439.22 | 335.48 | 335.85 | 3,452.51 | 3,452.39 | 5,461.18 | 5,452.13 | 12,747.83 | 12,739.03 | | Acres | 4,757.74 | 4,757.74 | 3,237.10 | 3,237.10 | 219.74 | 219.74 | 20,514.83 | 20,521.33 | 3,073.84 | 3,072.24 | 25,018.42 | 24,993.72 | 34,751.02 | 34,747.20 | 91,572.69 | 91,549.07 | | Hectares | 1,926.22 | 1,926.22 | 1,310.57 | 1,310.57 | 88.96 | 88.96 | 8,305.61 | 8,308.24 | 1,244.48 | 1,243.83 | 10,128.94 | 10,118.94 | 14,069.26 | 14,067.72 | 37,074.04 | 37,064.48 | ## **Powerplants** | Chata /alaut usus | Onoverting agency | Diver | Initial in-service date | Existing number of units | Installed capacity ¹
FY 2016 (MW) | Actual operating | capability (MW) ² | Net generation (GWh) ³ | | |---|-------------------|----------|-------------------------|--------------------------|---|------------------|------------------------------|-----------------------------------|---------| | State/plant name | Operating agency | River | initial in-service date | | | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | Montana | | | | | | | | | | | Canyon Ferry | Reclamation | Missouri | Dec 1953 | 3 | 50 | 57 | 57 | 304 | 331 | | Fort Peck | Corps | Missouri | Jul 1943 | 5 | 185 | 189 | 210 | 782 | 787 | | Yellowtail ^{4,5} | Reclamation | Big Horn | Aug 1966 | 2 | 125 | 143 | 143 | 340 | 396 | | North Dakota | | | | | | | | | | | Garrison | Corps | Missouri | Jan 1956 | 5 | 583 | 445 | 450 | 1,897 | 2,268 | | South Dakota | | | | | | | | | | | Big Bend | Corps | Missouri | Oct 1964 | 8 | 494 | 483 | 340 | 735 | 978 | | Fort Randall | Corps | Missouri | Mar 1954 | 8 | 320 | 312 | 375 | 1,463 | 1,775 | | Gavins Point | Corps | Missouri | Sep 1956 | 3 | 132 | 111 | 110 | 691 | 789 | | Oahe | Corps | Missouri | Apr 1962 | 7 | 786 | 524 | 520 | 2,067 | 2,672 | | Pick-Sloan Missouri River Basin Program —
Eastern Division total | | | | 41 | 2,675 | 2,264 | 2,205 | 8,279 | 9,996 | ¹ Maximum operating capacity is the maximum generating capability of the units' at-unity power factor without exceeding the specified heat rise on each unit and independent of water constraints. Reclamation - Bureau of Reclamation, Department of the Interior Corps - U. S. Army Corps of Engineers Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. 3 Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. 4 Generation from units 1 and 2 is marketed by the Rocky Mountain region. Generation from units 3 and 4 is marketed by the Upper Great Plains region. For this table, one half of the total capability and output is shown under this region. 5 Normal sustained maximum capacity of each unit is 62.5 MW but units may be evaluated for higher output on a case-by-case basis. #### Storage #### Generation #### **Active Firm Power Rate Provisions** | Fiscal year | Rate schedule
designation | Capacity charge
(\$/kW of billing
demand) | Energy charge not
in excess of delivery
obligations | Effective date | Annual composite rate | |-------------|------------------------------|---|---|----------------|-----------------------| | 2016 | P-SED-F12 | 7.65 | 19.05 mills/kWh for all energy | 1/1/2015 | 33.25 mills/kWh | ## **Active Marketing Plan** | Project | Expiration date | |--|-----------------| | Pick-Sloan Missouri Basin Program—Eastern Division | 12/31/2020 | #### Transmission and other operating revenues | | FY 2016 ^{1,2} | FY 2015 ³ | |---|------------------------|----------------------| | | Revenue (\$) | Revenue (\$) | | Transmission service | | | | Wheeling and transmission service | 263,083 | 741,352 | | Extraordinary wheeling reimbursements | (216,978) | 175,101 | | Firm network transmission service | 123,890,355 | 58,139,409 | | Firm point-to-point transmission service | 6,322,949 | 4,393,064 | | Nonfirm point-to-point transmission service | 500,766 | 899,555 | | Short term point-to-point transmission service | 0 | 10,325 | | Transmission services subtotal | 130,760,175 | 64,358,805 | | Ancillary service | | | | Reactive supply and voltage control service | 0 | 1,066,439 | | Operating reserves - supplemental | 107,984 | 0 | | Scheduling and dispatch service | 12,080,606 | 84,092 | | Operating reserves - spinning | 107,984 | 1,208,891 | | Regulation and frequency response | 279,100 | 2,075,118 | | SPP ancillary services marketing revenues | 1,302,739 | 0 | | Ancillary services subtotal | 13,878,413 | 4,434,540 | | Other operating service revenue | 1,406,990 | 1,138,592 | | Transmission and other operating revenues total | 146,045,578 | 69,931,937 | ¹ Transmission and other operating revenues and costs have increased due to SPP now providing services over the WAPA transmission system and WAPA purchasing services from SPP, respectively. ² Transmission and other operating revenues as presented in this table are \$70.5 million less than the FY 2016 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: -\$0.3 million in variances between transmission revenue accrual estimates and actual transmission revenues; \$11.5 million network transmission service not included in the table for FY 2016; -\$0.8
million in variances between ancillary services revenue accrual estimates and actual ancillary services revenue; \$60.1 million in revenue related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's revenue tables. ³ Transmission and other operating revenues as presented in this table are \$72.1 million less than the FY 2015 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: -\$1.1 million in variances between transmission revenue accrual estimates and actual transmission revenues; \$2.2 million in variances between ancillary services revenue accrual estimates and actual ancillary services revenue; \$71.0 million in revenue related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's revenue tables; and other miscellaneous minor transactions ³ WAPA's Upper Great Plains region incremental cost will be based upon a representative hourly energy index or combination of indexes. The index to be used will be posted on the applicable SPP website and/or SPP's Open Access Same-Time Information System at least 30 days before use for determining UGP's incremental cost and will not be changed more often than once per year unless UGP determines that the existing index is no longer a reliable price index. Data used and the charges resulting from using this formula will be posted on the applicable SPP website and/or SPP OASIS. #### **Active Transmission Rate Provisions** | Year | Rate schedule designation | Rate | |-----------------------|---|---| | 1/1/2016 - 12/31/2016 | WAUGP-ATRR, Network integration transmission service ¹ WAUW-AS3, Regulation and frequency reponse service ² WAUW-AS5 & WAUW-AS6, Operating reserve - spinning and reserve service ² WAUGP-AS1, Scheduling, system control and dispatch service ¹ | Load ratio share of annual revenue requirement of \$138,325,368 Load ratio share of annual revenue requirement of \$308,284 Load ratio share of annual revenue requirement of \$236,842 Load ratio share of annual revenue requirement of \$12,218,940 | | | WAUW-AS4, Energy imbalance service ³ | i) For deviations within +/- 1.5 percent (minimum of 2 MW) of the scheduled transaction, 100 percent of average incremental cost; ii) For deviations greater than +/- 1.5 percent up to 7.5 percent (or greater than 2 MW up to 10 MW) of the scheduled transaction, 110 percent of incremental cost when energy taken is greater than energy scheduled and 90 percent of incremental cost when energy taken is less than scheduled; iii) For deviations greater than +/- 7.5 percent (or 10 MW) of the scheduled transaction, 125 percent of incremental cost when energy taken is greater than energy scheduled and 75 percent of incremental cost when energy taken is less than scheduled. | | | WAUW-AS7, Generator imbalance service ³ | i) For deviations within +/- 1.5 percent (minimum of 2 MW) of the scheduled transaction, 100 percent of the average incremental cost; ii) For deviations greater than +/- 1.5 percent up to 7.5 percent (or greater than 2 MW up to 10 MW) of the scheduled transaction, 110 percent of the incremental cost when energy delivered is less than generation scheduled and 90 percent of incremental cost when energy delivered is greater than scheduled; iii) For deviations greater than +/- 7.5 percent (or 10 MW) of the scheduled transaction, 125 percent of incremental cost when energy delivered is less than energy scheduled and 75 percent of incremental cost when energy delivered is greater than scheduled. As an exception, an intermittent resource will be exempt from this deviation band and will pay the deviation band charges for all deviations greater than the larger of 1.5 percent or 2 MW. | | 1/1/2015 - 12/31/2015 | WAUGP-ATRR, Network integration transmission service ¹ WAUW-AS3, Regulation and frequency reponse service ² WAUW-AS5 & WAUW-AS6, Operating reserve - spinning & reserve service ² WAUGP-AS1, Scheduling, system control and dispatch service ¹ | Load ratio share of annual revenue requirement of \$123,816,622 Load ratio share of annual revenue requirement of \$294,308 Load ratio share of annual revenue requirement of \$232,291 Load ratio share of annual revenue requirement of \$11,384,293 | | | WAUW-AS4, Energy imbalance service ³ | i) For deviations within +/- 1.5 percent (minimum of 2 MW) of the scheduled transaction, 100 percent of average incremental cost; ii) For deviations greater than +/- 1.5 percent up to 7.5 percent (or greater than 2 MW up to 10 MW) of the scheduled transaction, 110 percent of incremental cost when energy taken is greater than energy scheduled and 90 percent of incremental cost when energy taken is less than scheduled; iii) For deviations greater than +/- 7.5 percent (or 10 MW) of the scheduled transaction, 125 percent of incremental cost when energy taken is greater than energy scheduled and 75 percent of incremental cost when energy taken is less than scheduled. | | | WAUW-AS7, Generator imbalance service ³ | i) For deviations within +/- 1.5 percent (minimum of 2 MW) of the scheduled transaction, 100 percent of the average incremental cost; ii) For deviations greater than +/- 1.5 percent up to 7.5 percent (or greater than 2 MW up to 10 MW) of the scheduled transaction, 110 percent of the incremental cost when energy delivered is less than generation scheduled and 90 percent of incremental cost when energy delivered is greater than scheduled; iii) For deviations greater than +/- 7.5 percent (or 10 MW) of the scheduled transaction, 125 percent of incremental cost when energy delivered is less than energy scheduled and 75 percent of incremental cost when energy delivered is greater than scheduled. As an exception, an intermittent resource will be exempt from this deviation band and will pay the deviation band charges for all deviations greater than the larger of 1.5 percent or 2 MW. | | | ¹ WAPA's Upper Great Plains region is a transmission owner in the Southwest Power Pool. These rates are UGP's portion of the total rates for the multi-owner Upper Missouri Zone of SPP. (See SPP Revenue Requirements and Rates files for applicable timeframes for total UMZ rates.) | | | | ² WAPA'S Upper Great Plains region revenue requirements for service in the UGP West Balancing Authority Area in the Western Interconection. Dollar-per-kilowatt-hour-per-month estimates are calculated using actual average load during the capacified time. | | # Power Sales by State and Customer Category | State/customer category Long-term (MWh) Other (MWh) Total energy (MWh) Arkansas Power marketers 0 0 0 Independent system operator corporations 0 467,036 467,036 Arkansas subtotal 0 467,036 467,036 Colorado 0 7,267 7,267 Colorado subtotal 0 7,267 7,267 Florida 0 7 7 7 Florida subtotal 0 7 7 7 Investor-owned utilities 0 1 1 1 Idaho subtotal 0 1 1 1 Indiana 0 0 0 0 0 Independent system operator corporations 0 2,552 2,552 1,552 < | Long-term (\$) 0 0 | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | |---|--------------------|-------------------|--------------------|--------------|--------------| | Power marketers 0 0 0 Independent system operator corporations 0 467,036 467,036 Arkansas subtotal 0 467,036 467,036 Colorado *********************************** | | | 0 | | | | Independent system operator corporations 0 467,036 467,036 Arkansas subtotal 0 467,036 467,036 Colorado Interproject 0 7,267 7,267 Colorado subtotal 0 7,267 7,267
Florida Power marketers 0 7 7 7 Idaho Investor-owned utilities 0 1 1 1 Idaho subtotal 0 1 1 1 Indiana Power marketers 0 0 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | | | 0 | | | | Arkansas subtotal 0 467,036 467,036 Colorado Interproject 0 7,267 7,267 Colorado subtotal 0 7,267 7,267 Florida 0 7 7 Florida subtotal 0 7 7 Idaho 0 1 1 1 Idaho subtotal 0 1 1 1 Indiana 0 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | 0 | | U | 0 | 1,813,228 | | Colorado Interproject 0 7,267 7,267 Colorado subtotal 0 7,267 7,267 Florida Value 7 7 Florida subtotal 0 7 7 Idaho 1 1 1 Investor-owned utilities 0 1 1 Idaho subtotal 0 1 1 Indiana 0 0 0 Power marketers 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | | 9,348,619 | 9,348,619 | 0 | 0 | | Interproject 0 7,267 7,267 Colorado subtotal 0 7,267 7,267 Florida Value 7 7 Florida subtotal 0 7 7 Idaho 1 1 1 Idaho subtotal 0 1 1 Indiana 1 1 1 Power marketers 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | 0 | 9,348,619 | 9,348,619 | 0 | 1,813,228 | | Colorado subtotal 0 7,267 Florida 7 7 Power marketers 0 7 7 Florida subtotal 0 7 7 Idaho 0 1 1 Investor-owned utilities 0 1 1 Idaho subtotal 0 1 1 Indiana 0 0 0 Power marketers 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | | | | | | | Florida Power marketers 0 7 7 Florida subtotal 0 7 7 Idaho Investor-owned utilities 0 1 1 1 Idaho subtotal 0 1 1 1 Indiana Power marketers 0 0 0 0 Independent system operator corporations 0 2,552 2,552 1,552 Indiana subtotal 0 2,552 2,552 1,552 | 0 | 95,607 | 95,607 | 0 | 0 | | Power marketers 0 7 7 Florida subtotal 0 7 7 Idaho Investor-owned utilities 0 1 1 1 Idaho subtotal 0 1 1 1 Indiana Power marketers 0 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | 0 | 95,607 | 95,607 | 0 | 0 | | Florida subtotal 0 7 7 Idaho Investor-owned utilities 0 1 1 Investor-owned utilities 0 1 1 Idaho subtotal 0 1 1 Indiana Power marketers 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | | | | | | | Idaho Investor-owned utilities 0 1 1 Idaho subtotal 0 1 1 Indiana Power marketers 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | 0 | 136 | 136 | 2,811 | 64,137 | | Investor-owned utilities 0 1 1 Idaho subtotal 0 1 1 Indiana Power marketers 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | 0 | 136 | 136 | 2,811 | 64,137 | | Idaho subtotal 0 1 1 Indiana Power marketers 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | | | | | | | Indiana Power marketers 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | 0 | 30 | 30 | 0 | 0 | | Power marketers 0 0 0 Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | 0 | 30 | 30 | 0 | 0 | | Independent system operator corporations 0 2,552 2,552 Indiana subtotal 0 2,552 2,552 | | | | | | | Indiana subtotal 0 2,552 2,552 | 0 | 0 | 0 | 276,374 | 5,300,731 | | , | 0 | 69,205 | 69,205 | 0 | 0 | | | 0 | 69,205 | 69,205 | 276,374 | 5,300,731 | | lowa | | | | | | | Municipalities 686,859 0 686,859 | 23,113,814 | 0 | 23,113,814 | 681,924 | 22,668,902 | | Cooperatives 502,228 0 502,228 | 16,571,771 | 0 | 16,571,771 | 505,332 | 15,929,139 | | Investor-owned utilities 0 2,542 2,542 | 0 | 46,336 | 46,336 | 8,491 | 181,311 | | lowa subtotal 1,189,087 2,542 1,191,629 | 39,685,585 | 46,336 | 39,731,921 | 1,195,747 | 38,779,352 | | Minnesota | | | | | | | Municipalities 1,418,550 0 1,418,550 | 44,877,418 | 0 | 44,877,418 | 1,384,140 | 43,951,904 | | Cooperatives 577,362 4 577,366 | 18,960,218 | 64 | 18,960,282 | 575,198 | 19,001,665 | | State agencies 33,667 0 33,667 | 1,035,671 | 0 | 1,035,671 | 35,350 | 1,090,901 | | Native American tribes 22,829 0 22,829 | 759,067 | 0 | 759,067 | 22,756 | 756,646 | | nvestor-owned utilities 0 0 0 | 0 | 255 | 255 | 0 | 0 | | Power marketers 0 0 0 | 0 | 0 | 0 | 37,051 | 1,017,538 | | Minnesota subtotal 2,052,408 4 2,052,412 | 65,632,374 | 319 | 65,632,693 | 2,054,495 | 65,818,654 | | Missouri | | | | | | | Cooperatives 0 0 0 | 0 | 0 | 0 | 10,066 | 233,846 | | Missouri subtotal 0 0 0 | • | U | 0 | 10,000 | 233/0.0 | # Power Sales by State and Customer Category, continued | | ,, | FY 2016 | | | | | | | | |--------------------------|-----------------|-------------|--------------------|----------------|------------|--------------------|--------------|--------------|--| | State/customer category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | | Montana | | | | | | | | | | | Cooperatives | 417,009 | 0 | 417,009 | 13,904,605 | 0 | 13,904,605 | 459,191 | 15,406,344 | | | State agencies | 15,112 | 0 | 15,112 | 474,673 | 0 | 474,673 | 14,906 | 467,948 | | | Irrigation districts | 4,004 | 0 | 4,004 | 132,439 | 0 | 132,439 | 4,525 | 151,353 | | | Native American tribes | 50,336 | 0 | 50,336 | 1,673,695 | 0 | 1,673,695 | 50,171 | 1,668,187 | | | Investor-owned utilities | 0 | 14 | 14 | 0 | 28,954 | 28,954 | 13 | 42,464 | | | Power marketers | 0 | 6,981 | 6,981 | 0 | 119,479 | 119,479 | 24,524 | 485,596 | | | Project use | 27,608 | 0 | 27,608 | 72,182 | 0 | 72,182 | 29,507 | 77,147 | | | Montana subtotal | 514,069 | 6,995 | 521,064 | 16,257,594 | 148,433 | 16,406,027 | 582,837 | 18,299,039 | | | Nebraska | | | | | | | | | | | Municipalities | 562,910 | 7 | 562,917 | 22,083,520 | 1,491 | 22,085,011 | 583,444 | 22,467,050 | | | Public utility districts | 1,089,148 | 15,078 | 1,104,226 | 48,006,970 | 293,177 | 48,300,147 | 1,084,694 | 47,927,324 | | | State agencies | 134,147 | 0 | 134,147 | 4,223,932 | 0 | 4,223,932 | 134,201 | 4,226,123 | | | Irrigation districts | 622 | 0 | 622 | 24,382 | 0 | 24,382 | 694 | 23,700 | | | Native American tribes | 24,694 | 0 | 24,694 | 821,066 | 0 | 821,066 | 24,615 | 818,447 | | | Project use | 2,506 | 0 | 2,506 | 6,349 | 0 | 6,349 | 3,289 | 8,318 | | | Nebraska subtotal | 1,814,027 | 15,085 | 1,829,112 | 75,166,219 | 294,668 | 75,460,887 | 1,830,937 | 75,470,962 | | | Nevada | | | | | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 23 | 23 | 0 | 0 | | | Nevada subtotal | 0 | 1 | 1 | 0 | 23 | 23 | 0 | 0 | | | North Dakota | | | | | | | | | | | Municipalities | 190,978 | 0 | 190,978 | 6,381,129 | 0 | 6,381,129 | 189,021 | 6,371,637 | | | Cooperatives | 1,066,044 | 24,843 | 1,090,887 | 44,743,383 | 567,822 | 45,311,205 | 2,690,342 | 83,455,350 | | | State agencies | 108,857 | 0 | 108,857 | 3,592,140 | 0 | 3,592,140 | 108,356 | 3,620,937 | | | Irrigation districts | 942 | 0 | 942 | 24,161 | 0 | 24,161 | 881 | 23,942 | | | Native American tribes | 84,400 | 0 | 84,400 | 2,807,609 | 0 | 2,807,609 | 83,458 | 2,777,437 | | | Power marketers | 0 | 6,394 | 6,394 | 0 | 72,965 | 72,965 | 34,589 | 578,317 | | | Project use | 5,768 | 0 | 5,768 | 70,784 | 0 | 70,784 | 4,825 | 66,404 | | | North Dakota subtotal | 1,456,989 | 31,237 | 1,488,226 | 57,619,206 | 640,787 | 58,259,993 | 3,111,472 | 96,894,024 | | | Oklahoma | | | | | | | | | | | Federal agencies | 0 | 0 | 0 | 0 | 0 | 0 | 29 | 1,177 | | | Oklahoma subtotal | 0 | 0 | 0 | 0 | 0 | 0 | 29 | 1,177 | | | Oregon | | | | | | | | | | | Investor-owned utilities | 0 | 3 | 3 | 0 | 79 | 79 | 6 | 169 | | | Power marketers | 0 | 2 | 2 | 0 | 55 | 55 | 0 | 0 | | | Oregon subtotal | 0 | 5 | 5 | 0 | 134 | 134 | 6 | 169 | | Power Sales by State and Customer Category, continued | Chata landa mana and mana | ,, | FY 2016 | | | | | | | | | |---|-----------------|-------------|--------------------|----------------|------------|--------------------|--------------|--------------|--|--| | State/customer category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | | | South Dakota | | | | | | | | | | | | Municipalities | 699,751 | 0 | 699,751 | 23,459,181 | 0 | 23,459,181 | 697,875 | 23,443,109 | | | | Cooperatives | 957,642 | 0 | 957,642 | 30,964,330 | 0 | 30,964,330 | 952,271 | 31,028,651 | | | | Public utility districts | 0 | 2,461 | 2,461 | 0 | 44,952 | 44,952 | 68,423 | 2,074,034 | | | | Federal agencies | 50,769 | 0 | 50,769 | 1,648,475 | 0 | 1,648,475 | 51,128 | 1,676,924 | | | | State agencies | 148,560 | 244 | 148,804 | 4,827,901 | 5,529 | 4,833,430 | 146,252 | 4,828,210 | | | | Native American tribes | 132,428 | 3,034 | 135,462 | 4,519,119 | 65,201 | 4,584,320 | 135,334 | 4,631,516 | | | | Investor-owned utilities | 0 | 0 | 0 | 0 | 115 | 115 | 391,733 | 12,641,381 | | | | Project use | 4,354 | 0 | 4,354 | 63,601 | 0 | 63,601 | 3,805 | 61,683 | | | | South Dakota subtotal | 1,993,504 | 5,739 | 1,999,243 | 65,482,607 | 115,797 | 65,598,404 | 2,446,821 | 80,385,508 | | | | Texas | | | | | | | | | | | | Power marketers | 0 | 553 | 553 | 0 | 29,897 | 29,897 | 0 | 0 | | | | Texas subtotal | 0 | 553 | 553 | 0 | 29,897 | 29,897 | 0 | 0 | | | | Washington | | | | | | | | | | | | Municipalities | 0 | 1 | 1 | 0 | 12 | 12 | 0 | 0 | | | | Federal agencies | 0 | 6 | 6 | 0 | 138 | 138 | 3 | 87 | | | | Investor-owned utilities | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 105 | | | | Washington subtotal | 0 | 7 | 7 | 0 | 150 | 150 | 6 | 192 | | | | INTERNATIONAL | | | | | | | | | | | | Canada | | | | | | | | | | | | Power marketers | 0 | 0 | 0 | 0 | 0 | 0 | 92 | 9,200 | | | | Canada subtotal | 0 | 0 | 0 | 0 | 0 | 0 | 92 | 9,200 | | | | Pick-Sloan Missouri River Basin—
Eastern Division total¹ | 9,020,084 | 539,031 | 9,559,115 | 319,843,585 | 10,790,141 | 330,633,726 | 11,511,693 | 383,070,219 | | | ¹ Power revenues as presented in this table are \$89.7 million and \$76.5 million less than the FY 2016 and FY 2015
sales of electric power, respectively, presented in the statements of revenues and accumulated net revenues due to the following: variances between revenue accrual estimates and actual revenue; \$79.0 million and \$76.4 million in revenue for FY16 and FY15, respectively, related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's revenue tables; and other miscellaneous minor transactions and corrections. ## **Power Sales by Customer Category** | Customov satagony | FY 2016 | | | | FY 2015 | | | | |--|-----------------|-------------|--------------------|----------------|------------|--------------------|--------------|--------------| | Customer category | Long-term (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | Municipalities | 3,559,048 | 8 | 3,559,056 | 119,915,062 | 1,503 | 119,916,565 | 3,536,404 | 118,902,602 | | Cooperatives | 3,520,285 | 24,847 | 3,545,132 | 125,144,307 | 567,886 | 125,712,193 | 5,192,400 | 165,054,995 | | Public utility districts | 1,089,148 | 17,539 | 1,106,687 | 48,006,970 | 338,129 | 48,345,099 | 1,153,117 | 50,001,358 | | Federal agencies | 50,769 | 6 | 50,775 | 1,648,475 | 138 | 1,648,613 | 51,160 | 1,678,188 | | State agencies | 440,343 | 244 | 440,587 | 14,154,317 | 5,529 | 14,159,846 | 439,065 | 14,234,119 | | Irrigation districts | 5,568 | 0 | 5,568 | 180,982 | 0 | 180,982 | 6,100 | 198,995 | | Native American tribes | 314,687 | 3,034 | 317,721 | 10,580,556 | 65,201 | 10,645,757 | 316,334 | 10,652,233 | | Investor-owned utilities | 0 | 2,560 | 2,560 | 0 | 75,769 | 75,769 | 400,246 | 12,865,430 | | Power marketers | 0 | 13,938 | 13,938 | 0 | 222,555 | 222,555 | 375,441 | 9,268,747 | | Independent system operator corporations | 0 | 469,588 | 469,588 | 0 | 9,417,824 | 9,417,824 | 0 | 0 | | Interproject | 0 | 7,267 | 7,267 | 0 | 95,607 | 95,607 | 0 | 0 | | Project use | 40,236 | 0 | 40,236 | 212,916 | 0 | 212,916 | 41,426 | 213,552 | | Pick-Sloan Missouri River Basin
Program—Eastern Division total ¹ | 9,020,084 | 539,031 | 9,559,115 | 319,843,585 | 10,790,141 | 330,633,726 | 11,511,693 | 383,070,219 | ¹ Power revenues as presented in this table are \$89.7 million and \$76.5 million less than the FY 2016 and FY 2015 sales of electric power, respectively, presented in the statements of revenues and accumulated net revenues due to the following: variances between revenue accrual estimates and actual revenue; \$79.0 million and \$76.4 million in revenue for FY 2016 and FY 2015, respectively, related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's revenue tables; and other miscellaneous minor transactions and corrections. #### Top 5 Customers in Other Revenue¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-------|--------------------------------------|--------------|------------------------| | 1 | Southwest Power Pool | 9,348,619 | 87.4 | | 2 | Basin Electric Power Cooperative | 520,566 | 4.9 | | 3 | Nebraska Public Power District | 292,418 | 2.7 | | 4 | Talen Energy Marketing | 119,479 | 1.1 | | 5 | Rainbow Energy Marketing Corporation | 72,965 | 0.7 | | Total | | 10,354,047 | 96.8 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ## Top 5 Customers in Other Energy Sales¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |-------|--------------------------------------|--------------|------------------------| | 1 | Southwest Power Pool | 467,036 | 87.8 | | 2 | Basin Electric Power Cooperative | 22,900 | 4.3 | | 3 | Nebraska Public Power District | 15,029 | 2.8 | | 4 | Talen Energy Marketing | 6,981 | 1.3 | | 5 | Rainbow Energy Marketing Corporation | 6,394 | 1.2 | | Total | | 518,340 | 97.5 | | | | | | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ## Top 5 Customers in Long-term Revenue¹ | .06 | s casconners in bong term nevena | • | | |-------|---------------------------------------|--------------|------------------------| | Rank | Customer | Revenue (\$) | Percent of total sales | | 1 | Nebraska Public Power District | 36,501,649 | 11.4 | | 2 | East River Electric Power Cooperative | 22,202,254 | 6.9 | | 3 | Omaha Public Power District | 11,505,321 | 3.6 | | 4 | Minnkota Power Cooperative | 11,239,662 | 3.5 | | 5 | Basin Electric Power Cooperative | 11,140,924 | 3.5 | | Total | | 92,589,810 | 29.0 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ## Top 5 Customers in Long-term Energy Sales¹ | | | <i>31</i> | | |-------|--|--------------|------------------------| | Rank | Customer | Energy (MWh) | Percent of total sales | | 1 | Nebraska Public Power District | 709,138 | 7.9 | | 2 | East River Electric Power Cooperative | 705,242 | 7.9 | | 3 | Omaha Public Power District | 380,010 | 4.2 | | 4 | Minnkota Power Cooperative | 359,710 | 4.0 | | 5 | Central Montana Electric Power Cooperative | 335,444 | 3.7 | | Total | | 2,489,544 | 27.7 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. #### **Purchased Power** | Complian | FY | 2016 ¹ | FY | Y 2015 ² | | |--|--------------|-------------------------|--------------|-----------------------|--| | Supplier | Energy (MWh) | Costs (\$ in thousands) | Energy (MWh) | Costs (\$ in thousand | | | Non-WAPA suppliers | | | | | | | Alliant Energy Coporation ³ | 12 | 0 | 0 | 0 | | | Associated Electric Cooperative | 0 | 0 | 277,106 | 10,598 | | | Avista Corporation ³ | 0 | 0 | 1 | 0 | | | Basin Electric Power Cooperative | 21,154 | 498 | 636,850 | 11,918 | | | Black Hills Corporation | 0 | 0 | 7,677 | 287 | | | Bonneville Power Administration | 0 | 0 | 5 | 1 | | | Cargill Power Markets | 0 | 0 | 237,800 | 9,386 | | | City of Eas Grand Forks | 2,396 | 25 | 0 | 0 | | | City of Lake View | 0 | 4 | 0 | 0 | | | Endure Energy | 0 | 0 | 568 | 19 | | | Heartland Consumers Power District | 916 | 31 | 59,443 | 775 | | | MidAmerican Energy Company | 8,379 | 153 | 0 | 0 | | | Minnkota Power Cooperative, Inc. | 555 | 14 | 0 | 0 | | | Midcontinent Independent Transmission
System Operator Energy Market | 1,824 | 55 | 248,712 | 6,570 | | | Missouri River Energy Services | 75 | 26 | 11,359 | 267 | | | Montana-Dakota Utilities Company | 336 | 8 | 0 | 0 | | | Morgan Stanley Capital Group | 0 | 0 | 2,482 | 68 | | | Municipal Energy Agency of Nebraska ³ | 1 | 0 | 0 | 0 | | | Nebraska Public Power District | 1,636 | 26 | 0 | 0 | | | Northpoint Energy Solutions | 0 | 0 | 8,833 | 377 | | | NorthWestern Default Supply | 0 | 0 | 350 | 8 | | | NorthWestern Energy | 0 | 37 | 0 | 5 | | | Northwestern Public Service | 0 | 0 | 89,235 | 1,304 | | | | | | | | | ### **Purchased Power, continued** | Cumulian | FY | 2016¹ | FY 2015 ² | | | |--|--------------|-------------------------|----------------------|-------------------------|--| | Supplier | Energy (MWh) | Costs (\$ in thousands) | Energy (MWh) | Costs (\$ in thousands) | | | Omaha Public Power District | 140 | 3 | 0 | 0 | | | Otter Tail Power Company | 2,066 | 57 | 0 | 0 | | | Pacificorp ³ | 0 | 0 | 2 | 0 | | | Portland General Electric ³ | 0 | 0 | 1 | 0 | | | PPL Energy Plus | 0 | 0 | 32,949 | 1,055 | | | Puget Sound Energy ³ | 0 | 0 | 2 | 0 | | | Rainbow Energy Marketing Corporation | 1,375 | 80 | 234,327 | 7,628 | | | Southern Montana Cooperative | 0 | (119) | 0 | 0 | | | Southwest Power Pool | 1,576,652 | 27,754 | 0 | 10,376 | | | Southwestern Power Administration | 0 | 0 | 84 | 4 | | | Talen Energy Marketing | 3,078 | 92 | 12,785 | 444 | | | Tenaska Power Services Company | 0 | 0 | 4,896 | 171 | | | The Energy Authority | 0 | 0 | 238,167 | 9,226 | | | Non-WAPA suppliers subtotal | 1,620,595 | 28,744 | 2,103,634 | 70,487 | | | WAPA suppliers | 0 | 0 | 0 | 0 | | | Loveland Area Projects | 28 | 1 | 0 | 0 | | | WAPA suppliers subtotal | 28 | 1 | 0 | 0 | | | Purchased power total ⁴ | 1,620,623 | 28,745 | 2,103,634 | 70,487 | | ¹ Purchased power as presented in this table is \$15.1 million less than the FY 2016 purchased power expense presented in the statements of revenues and rouchased power appresented in the state is \$15.7 million rest and inter 12 power expenses presented in the state enterior st Area Project's table; and other miscellaneous minor transactions. Purchased power as presented in this table is \$23.4 million less than the FY 2015 purchased power expense presented in the statements of revenues and expenses and accumulated net revenues due to the following: -\$0.4 million in variances between purchased power accrual estimates and actual purchased power; \$23.1 million related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's table; and other miscellaneous ⁴ The purchased power expense was less than \$1,000 in FY 2016 and FY 2015. The purchased power costs presented in this table include joint marketing plan sales of 439,000 MWh and \$6.0 million for FY 2015. The joint marketing program was discontiuned upon joining SPP at the start of FY 2016. #### **Purchased Transmission** | Consider | FY 2016 ^{1,2} | FY 2015 ³ | |---|-------------------------|-------------------------| | Supplier | Costs (\$ in thousands) | Costs (\$ in thousands) | | Non-WAPA suppliers | | | | Basin Electric Power Cooperative | 0 | 255 | | Capital Electric | 3 | 0 | | Central Electric Cooperative | 13 | 12 | | Central Power Electric Cooperative | 10 | 10 | | East River Electric Power Cooperative | 10 | 22 | | Loup Valley Rural Public Power District | 20 | 21 | | Mclean
Electric Cooperative | 26 | 27 | | Midcontinent Independent Transmission System Operator Energy Market | 1 | 2,260 | | Minnkota Power Cooperative | 0 | 51 | | Montana-Dakota Utilities Company | 36 | (104) | | Moreau-Grand Electric | 18 | 12 | | Mor-Gran-Sou Electric | 96 | 106 | | Nebraska Public Power District | 39 | 366 | | NorthWestern Energy | 1,772 | 1,460 | | Oahe Electric | 44 | 38 | | Otter Tail Power Company | 2 | 2 | | Southern Montana Cooperative | 10 | 16 | | Southern Public Power District | 4 | 4 | | Southwest Power Pool | 64,541 | 3,343 | | Upper Missouri Generation and Transmission Electric | 307 | 295 | | West Central Electric Cooperative | 78 | 60 | | Non-WAPA suppliers subtotal | 67,030 | 8,256 | | WAPA suppliers | | | | Rocky Mountain region | 3 | 0 | | WAPA suppliers subtotal | 3 | 0 | | Purchased transmission total | 67,033 | 8,256 | ¹ Transmission and other operating revenues and costs have increased due to SPP now providing services over the WAPA transmission system and WAPA purchasing services from SPP, respectively. #### **Purchased Ancillary Services** | Complian | FY 2016 ^{1,2} | FY 2015 ³ | |---|-------------------------|-------------------------| | Supplier | Costs (\$ in thousands) | Costs (\$ in thousands) | | Non-WAPA suppliers | | | | Basin Electric Power Cooperative | 88 | 37 | | Midcontinent Independent Transmission System Operator Energy Market | 0 | 155 | | Minnkota Power Cooperative | 0 | 2 | | Missouri River Energy Services | 281 | 0 | | Nebraska Public Power District | 285 | 0 | | NorthWestern Energy | 3 | 3 | | Omaha Public Power District | 1 | 0 | | Otter Tail Power Company | 16 | 0 | | Southwest Power Pool | 8,792 | 0 | | Non-WAPA suppliers subtotal | 9,466 | 197 | | WAPA suppliers subtotal | 0 | 0 | | Purchased ancillary services total | 9,466 | 197 | ¹ Transmission and other operating revenues and costs have increased due to SPP now providing services over the WAPA transmission system and WAPA purchasing services from SPP, respectively. ² Purchased transmission as presented in this table is \$21.5 million less than the FY 2016 purchased transmission expense presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$3.8 million in variances between purchased transmission accrual estimates and actual purchased transmission; \$9.5 million presented separately in the Purchased Ancillary Services table; -\$0.4 million in purchased ancillary services reconciling items as explained in footnote 1 to the Purchased Ancillary Services table; \$8.6 million related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's table; and other miscellaneous minor transactions. ³ Purchased transmission as presented in this table is \$8.6 million less than the FY 2015 purchased transmission expense presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$0.2 million in variances between purchased transmission accrual estimates and actual purchased transmission; \$0.2 million presented separately in the Purchased Ancillary Services table; \$0.3 million in purchased ancillary services reconciling items as explained in footnote 1 to the Purchased Ancillary Services table; \$7.9 million related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's table; and other miscellaneous minor transactions. ² Purchased transmission as presented in this table is \$79.0 million less than the FY 2016 purchased ancillary expense presented in the statements of revenues and expenses and accumulated net revenues due to the following: -\$0.5 million in variances between purchased transmission accrual estimates and actual purchased transmission; \$0.1 million in Southwest Power Pool Realiability Coordination Payment; \$67.0 million presented separately in the Purchased Transmission table; \$3.8 million in purchased transmission reconciling items as explained in footnote 1 to the Purchased Transmission table; \$8.6 million related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's table; and other miscellaneous minor transactions. ³ Purchased transmission as presented in this table is \$16.6 million less than the FY 2015 purchased ancillary expense presented in the statements of revenues and expenses and accumulated net revenues due to the following: -\$0.1 million in variances between purchased transmission accrual estimates and actual purchased transmission; \$0.4 million in Southwest Power Pool Realiability Coordination Payment; \$8.2 million presented separately in the Purchased Transmission table; \$7.9 million related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's table; and other miscellaneous minor transactions. # **Customers by State and Customer Category** | | | FY 2016 | | FY 2015 | | | |---|----------------|---------|----------------|----------------|--------|---------| | State/customer category | Long-term | Other | Total | Long-term | Other | Total | | Arkansas | | | | | | | | Power marketers | 0 | 0 | 0 | 0 | 1 | 1 | | Independent system operator corporations | 0 | 1 | 1 | 0 | 0 | 0 | | Arkansas subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | Florida | | | | | | | | Power marketers | 0 | 2 | 2 | 0 | 2 | 2 | | Florida subtotal | 0 | 2 | 2 | 0 | 2 | 2 | | ldaho | | | | | | | | Investor-owned utilities | 0 | 1 | 1 | 0 | 0 | 0 | | ldaho subtotal | 0 | 1 | 1 | 0 | 0 | 0 | | Indiana | | | | | | | | Power marketers | 0 | 0 | 0 | 0 | 1 | 1 | | Independent system operator corporations | 0 | 1 | 1 | 0 | 0 | 0 | | Indiana subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | lowa | | | | | | | | Municipalities | 49 | 0 | 49 | 49 | 0 | 49 | | Cooperatives | 4 | 0 | 4 | 4 | 0 | 4 | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | lowa subtotal | 53 | 1 | 54 | 53 | 1 | 54 | | Minnesota | | | | | | | | Municipalities | 48 | 0 | 48 | 48 | 0 | 48 | | Cooperatives | 15 | 1 | 16 | 15 | 0 | 15 | | State agencies | 1 | 0 | 1 | 1 | 0 | 1 | | Native American tribes | 3 | 0 | 3 | 3 | 0 | 3 | | Investor-owned utilities | 0 | 1 | 1 | 0 | 0 | 0 | | Power marketers | 0 | 0 | 0 | 1 | 0 | 1 | | Minnesota subtotal | 67 | 2 | 69 | 68 | 0 | 68 | | Missouri | | | | | | | | Cooperatives | 0 | 0 | 0 | 0 | 1 | 1 | | Missouri subtotal | 0 | 0 | 0 | 0 | 1 | 1 | | Montana | | | | | | | | Cooperatives | 4 | 0 | 4 | 3 | 0 | 3 | | State agencies | 1 | 0 | 1 | 1 | 0 | 1 | | Irrigation districts | 3 | 0 | 3
5 | 3 | 0 | 3
5 | | Native American tribes Investor-owned utilities | 5
0 | 0
1 |)
1 | 5
0 | 0
1 | 5
1 | | | | • | - | | • | • | | Power marketers Mantana subtetal | 0
13 | 1
2 | 1
15 | 0
12 | 1
2 | 1
14 | | Montana subtotal | 13 | 2 | 13 | 12 | 2 | 14 | # ${\bf Customers\ by\ State\ and\ Customer\ Category,\ continued}$ | State/sustamen satement | FY 2016 | | | | FY 2015 | | | |--------------------------|-----------|--------------|-------|-----------|---------|-------|--| | State/customer category | Long-term | Other | Total | Long-term | Other | Total | | | Nebraska | | | | | | | | | Municipalities | 54 | 1 | 55 | 53 | 0 | 53 | | | Public utility districts | 2 | 0 | 2 | 2 | 0 | 2 | | | State agencies | 8 | 0 | 8 | 8 | 0 | 8 | | | Irrigation districts | 1 | 0 | 1 | 1 | 0 | 1 | | | Native American tribes | 4 | 0 | 4 | 4 | 0 | 4 | | | Nebraska subtotal | 69 | 1 | 70 | 68 | 0 | 68 | | | Nevada | | | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 0 | 0 | | | Nevada subtotal | 0 | 1 | 1 | 0 | 0 | 0 | | | North Dakota | | | | | | | | | Municipalities | 12 | 0 | 12 | 12 | 0 | 12 | | | Cooperatives | 6 | 0 | 6 | 7 | 0 | 7 | | | State agencies | 10 | 0 | 10 | 10 | 0 | 10 | | | Irrigation districts | 1 | 0 | 1 | 1 | 0 | 1 | | | Native American tribes | 5 | 0 | 5 | 5 | 0 | 5 | | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | | North Dakota subtotal | 34 | 1 | 35 | 35 | 1 | 36 | | | Oklahoma | | | | | | | | | Federal agencies | 0 | 0 | 0 | 0 | 1 | 1 | | | Oklahoma subtotal | 0 | 0 | 0 | 0 | 1 | 1 | | | Oregon | | | | | | | | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | | Power marketers | 0 | 1 | 1 | 0 | 0 | 0 | | | Oregon subtotal | 0 | 2 | 2 | 0 | 1 | 1 | | | South Dakota | | | | | | | | | Municipalities | 33 | 0 | 33 | 33 | 0 | 33 | | | Cooperatives | 5 | 0 | 5 | 5 | 0 | 5 | | | Public utility districts | 0 | 2 | 2 | 0 | 2 | 2 | | | Federal agencies | 1 | 0 | 1 | 1 | 0 | 1 | | | State agencies | 10 | 0 | 10 | 10 | 0 | 10 | | | Native American tribes | 8 | 0 | 8 | 8 | 0 | 8 | | | Investor-owned utilities | 0 | 1 | 1 | 1 | 1 | 2 | | | South Dakota subtotal | 57 | 3 | 60 | 58 | 3 | 61 | | | Texas | | | _ | | | | | | Power marketers | 0 | 1 | 1 | 0 | 0 | 0 | | | Texas subtotal | 0 | 1 | 1 | 0 | 0 | 0 | | # Customers by State and Customer Category, continued | , i | | FY 2016 | | | FY 2015 | | | |---|-----------|---------|-------|-----------|---------|-------|--| | State/customer category | Long-term | Other | Total | Long-term | Other | Total | | | Washington | | | | | | | | | Municipalities | 0 | 1 | 1 | 0 | 0 | 0 | | | Federal agencies | 0 | 1 | 1 | 0 | 1 | 1 | | | Investor-owned utilities | 0 | 0 | 0 | 0 | 1 | 1 | | | Washington subtotal | 0 | 2 | 2 | 0 | 2 | 2 | | | INTERNATIONAL | | | | | | | | | Canada | | | | | | | | | Power marketers | 0 | 0 | 0 | 0 | 1 | 1 | | | Canada subtotal | 0 | 0 | 0 | 0 | 1 | 1 | | | Pick-Sloan Missouri River Basin—
Eastern Division subtotal | 293 | 21 | 314 | 294 | 17 | 311 | | | Interproject | 0 | 1 | 1 | 26 | 0 | 0 | | | Project use | 26 | 0 | 26 | 26 | 0 | 26 | | | Eliminations ¹ | 0 | (2) | (2) | (2) | 0 | (2) | | | Pick-Sloan Missouri River Basin—
Eastern Division total | 319 | 20 | 339 | 344 | 17 | 335
| | ¹ Double counting occurs when a customer appears in more than one category. The eliminations row removes the duplicates. ## **Summary by Customer Category** | Customov satomovu | | FY 2016 | | | | | |---|-----------|---------|-------|-----------|--------------|-------| | Customer category | Long-term | Other | Total | Long-term | Other | Total | | Municipalities | 196 | 2 | 198 | 195 | 0 | 195 | | Cooperatives | 34 | 1 | 35 | 34 | 1 | 35 | | Public utility districts | 2 | 2 | 4 | 2 | 2 | 4 | | Federal agencies | 1 | 1 | 2 | 1 | 2 | 3 | | State agencies | 30 | 0 | 30 | 30 | 0 | 30 | | Irrigation districts | 5 | 0 | 5 | 5 | 0 | 5 | | Native American tribes | 25 | 0 | 25 | 25 | 0 | 25 | | Investor-owned utilities | 0 | 6 | 6 | 1 | 5 | 6 | | Power marketers | 0 | 7 | 7 | 1 | 7 | 8 | | Independent system operator corporations | 0 | 2 | 2 | 0 | 0 | 0 | | Pick-Sloan Missouri River Basin—Eastern Division subtotal | 293 | 21 | 314 | 294 | 17 | 311 | | Interproject | 0 | 1 | 1 | 0 | 0 | 0 | | Project use | 26 | 0 | 26 | 26 | 0 | 26 | | Eliminations ¹ | 0 | (2) | (2) | (2) | 0 | (2) | | Pick-Sloan Missouri River Basin—Eastern Division total | 319 | 20 | 339 | 318 | 17 | 335 | ¹ Double counting occurs when a customer appears in more than one category. The eliminations row removes the duplicates. #### **Power Sales and Revenues** #### FY 2016 FY 2015 Customer Energy (MWh) Revenue (\$) Energy (MWh) Revenue (\$) MUNICIPALITIES lowa Akron 10,097 349,437 10,071 348,993 Alta 9,467 319,121 9,442 309,226 Alton 7,148 247,458 7,127 239,951 6,626 6,605 214,819 Anita 215,178 Anthon 1,088 38,991 1,135 39,636 Atlantic 32,411 1,091,106 32,312 1,089,414 600 609 Auburn 20,276 20,549 Aurelia 2,271 77,431 2,100 71,449 Breda 3,624 120,007 3,613 119,819 Coon Rapids 11,790 406,874 11,820 398,314 13,806 466,624 13,764 465,906 Corning Denison 76,159 2,474,415 75,926 2,470,199 14,871 486,061 14,824 470,948 Estherville Fonda 1,786 60,856 1,779 60,736 5,076 170,731 5,067 170,625 Fontanelle Glidden 4,658 160,791 4,782 161,820 Graettinger 5,491 187,361 5,476 181,614 Harlan 44,060 1,430,070 42,359 1,357,312 14,983 498,548 14,940 482,829 Hartley 21,889 737,026 21,774 710,997 Hawarden Hinton 94,294 2.904 2,660 102,712 Kimballton 2,189 76,567 2,176 73,688 Lake Park 7,853 261,898 7,823 261,386 16,490 Lake View 16,544 545,298 544,374 Laurens 14,210 477,175 14,171 462,298 10,245 335,507 10,210 334,908 Lenox Manilla 6,428 218,849 6,390 211,561 14,217 439,417 14,522 431,430 Manning Mapleton 10,316 351,486 10,139 337,153 Marathon 773 28,742 769 27,901 Milford 11,637 404,418 10,245 343,043 Neola 1,201 42,409 11,602 392,182 **Onawa** 25,066 851,147 1,173 40,572 31,769 1,077,814 23,296 769,602 Orange City Paullina 7,343 253,407 31,676 1,044,455 5,224 180,007 7,319 245,654 **Pocahontas** Primghar 5,838 202,703 5,207 174,492 | Rock Rapids 20,939 688,269 10,470 347,878 Sanborn 11,191 364,398 20,873 687,140 Sergeant Bluff 7,817 250,047 11,157 352,626 Shelby 4,217 145,039 7,792 249,620 Shelby 16,639 541,900 4,200 140,531 Sloux Center 32,027 1,070,085 16,592 541,097 Spencer 90,639 3,234,526 31,935 1,036,485 Stanton 4,934 171,158 90,367 3,229,345 Wall Lake 6,700 223,811 9,955 311,781 Woodbine 10,276 333,849 6,643 222,834 Iowa subtotal 686,859 23,113,814 681,924 22,668,902 Minnesota 4 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Bar | Customor | FY2 | 2016 | FY 2015 | | | |---|------------------|--------------|--------------|--------------|--------------|--| | Rock Rapids 20,939 688,269 10,470 347,878 Sanborn 11,191 364,398 20,873 687,140 Sergeant Bluff 7,817 250,047 11,157 352,626 Shelby 4,217 145,039 7,792 249,620 Shelby 16,639 541,900 4,200 140,531 Sloux Center 32,027 1,070,085 16,592 541,097 Spencer 90,639 3,234,526 31,935 1,036,485 Stanton 4,934 171,158 90,367 3,229,345 Wall Lake 6,700 223,811 9,955 311,781 Woodbine 10,276 333,849 6,643 222,834 Iowa subtotal 686,859 23,113,814 681,924 22,668,902 Minnesota 4 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Bar | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | Sanborn 11,191 364,398 20,873 687,140 Sergeant Bluff 7,817 250,047 11,157 352,626 Shelby 4,217 145,039 7,792 249,620 Sibley 16,639 541,900 4,200 140,531 Sibley 16,639 541,900 4,200 140,531 Sibley 16,639 541,900 4,200 140,531 Sibley 16,639 541,900 4,200 140,531 Sibley 10,636 52,522 541,097 Spencer 90,639 3,234,526 31,935 1,036,485 Stanton 4,934 171,158 90,367 3,229,345 Villisca 9,567 312,359 4,905 170,475 Wall Lake 6,700 223,811 9,535 311,781 Woodbine 10,276 353,849 6,643 222,834 Woodbine 10,276 353,849 6,643 222,834 Woodbine 40,286 453,922 | Remsen | 10,499 | 358,873 | 5,818 | 196,523 | | | Sergeant Bluff 7,817 250,047 11,157 352,626 Shelby 4,217 145,039 7,792 249,620 Sibley 16,639 541,900 4,200 140,531 Sioux Center 32,027 1,070,085 16,592 541,097 Spencer 90,639 3,234,526 31,935 1,036,485 Stanton 4,934 171,158 90,367 3,229,345 Villisca 9,567 312,359 4,905 170,475 Wall Lake 6,700 223,811 9,535 311,781 Woodbine 10,276 353,849 6,643 222,834 Iowa subtotal 686,859 23,113,814 681,924 22,668,902 Minnesota 4 453,222 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Bens | Rock Rapids | 20,939 | 688,269 | 10,470 | 347,878 | | | Shelby 4,217 145,039 7,792 249,620 Sibley 16,639 541,900 4,200 140,531 Sioux Center 32,027 1,070,085 16,592 541,997 Spencer 90,639 3,234,526 31,935 1,036,485 Stanton 4,934 171,158 90,367 3,229,345 Villisca 9,567 312,359 4,905 170,475 Wall Lake 6,700 223,811 9,535 311,781 Woodbine 10,276 353,849 6,643 222,834 Iowa subtotal 686,859 23,113,814 681,924 22,668,902 Minnesta 4 4436 453,922 14,244 453,204 Adrain 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 | Sanborn | 11,191 | 364,398 | 20,873 | 687,140 | | | Sibley 16,639 541,900 4,200 140,531 Sioux Center 32,027 1,070,085 16,592 541,097 Spencer 90,639 3,234,526 31,935 1,036,485 Stanton 4,934 171,158 90,367 3,229,345 Villisca 9,567 312,359 4,905 170,475 Wall Lake 6,700 223,811 9,535 311,781 Woodbine 10,276 353,849 6,643 222,834 Woodbine 10,276 353,849 6,643 222,834 Woodbine 10,276 353,849 6,643 222,834 Woodbine 10,276 353,849 6,643 222,834 Woodbine 10,276 353,849 6,643 222,834 Woodbine 10,276 353,849 6,643 222,834 Woodbine 40,278 23,113,814 681,924 22,668,902 Minnesota 4 453,922 14,244 453,204 Adrian < | Sergeant Bluff | 7,817 | 250,047 | 11,157 | 352,626 | | | Sioux Center 32,027 1,070,085 16,592 541,097 Spencer 90,639 3,234,526 31,935 1,036,485 Stanton 4,934 171,158 90,367 3,229,345 Villisca 9,567 312,359 4,905 170,475 Wall Lake 6,700 223,811 9,535 311,781 lowa subtotal 686,859 23,113,814 681,924 222,668,902 Minnesota 4 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Berickenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 <td>Shelby</td> <td>4,217</td> <td>145,039</td> <td>7,792</td> <td>249,620</td> | Shelby | 4,217 | 145,039 | 7,792 | 249,620 | | | Spencer 90,639 3,234,526 31,935 1,036,485 Stanton 4,934 171,158 90,367 3,229,345 Villisca 9,567 312,359 4,905 170,475 Wall Lake 6,700 223,811 9,535 311,781 Woodbine 10,276 353,849 6,643 222,834 Iowa subtotal 68,6859 23,113,814 681,924 22,668,902 Minnesota Ada 14,286 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Bernson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,7 | Sibley | 16,639 | 541,900 | 4,200 | 140,531 | | | Stanton 4,934 171,158 90,367 3,229,345 Villisca 9,567 312,359 4,905 170,475 Wall Lake 6,700 223,811 9,535 311,781 Woodbine 10,276 353,849 6,643 222,834 Iowa subtotal 686,859 23,113,814 681,924 22,668,902 Minnesota Ada 14,286 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,600 Alexandria 96,585 2,998,211 96,279 2,992,800 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,70 | Sioux Center | 32,027 | 1,070,085 | 16,592 | 541,097 | | | Villisca 9,567 312,359 4,905 170,475 Wall Lake 6,700
223,811 9,535 311,781 Woodbine 10,276 353,849 6,643 222,834 Iowa subtotal 686,859 23,113,814 681,924 22,668,902 Minnesota Winnesota Ada 14,286 453,222 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 <th< td=""><td>Spencer</td><td>90,639</td><td>3,234,526</td><td>31,935</td><td>1,036,485</td></th<> | Spencer | 90,639 | 3,234,526 | 31,935 | 1,036,485 | | | Wall Lake 6,700 223,811 9,535 311,781 Woodbine 10,276 353,849 6,643 222,834 Iowa subtotal 686,859 23,113,814 681,924 222,668,902 Minnesota Ada 14,286 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Forston 13,279 437,535 13,237 436,775 | Stanton | 4,934 | 171,158 | 90,367 | 3,229,345 | | | Woodbine 10,276 353,849 6,643 222,834 lowa subtotal 686,859 23,113,814 681,924 22,668,902 Minnesota Ada 14,286 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Gand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 <td>Villisca</td> <td>9,567</td> <td>312,359</td> <td>4,905</td> <td>170,475</td> | Villisca | 9,567 | 312,359 | 4,905 | 170,475 | | | lowa subtotal 686,859 23,113,814 681,924 22,668,902 Minnesota Ada 14,286 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,0 | Wall Lake | 6,700 | 223,811 | 9,535 | 311,781 | | | Minnesota Ada 14,286 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 <td>Woodbine</td> <td>10,276</td> <td>353,849</td> <td>6,643</td> <td>222,834</td> | Woodbine | 10,276 | 353,849 | 6,643 | 222,834 | | | Ada 14,286 453,922 14,244 453,204 Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawl | lowa subtotal | 686,859 | 23,113,814 | 681,924 | 22,668,902 | | | Adrian 8,868 287,356 8,839 286,860 Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Hen | Minnesota | | | | | | | Alexandria 96,585 2,998,211 96,279 2,992,980 Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Ja | Ada | 14,286 | 453,922 | 14,244 | 453,204 | | | Barnesville 11,837 373,344 11,797 372,660 Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi | Adrian | 8,868 | 287,356 | 8,839 | 286,860 | | | Benson 26,950 871,188 26,869 869,803 Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park <td>Alexandria</td> <td>96,585</td> <td>2,998,211</td> <td>96,279</td> <td>2,992,980</td> | Alexandria | 96,585 | 2,998,211 | 96,279 | 2,992,980 | | | Breckenridge 28,998 911,698 28,901 910,039 Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield <td>Barnesville</td> <td>11,837</td> <td>373,344</td> <td>11,797</td> <td>372,660</td> | Barnesville | 11,837 | 373,344 | 11,797 | 372,660 | | | Detroit Lakes 69,881 2,190,976 69,655 2,187,112 East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield | Benson | 26,950 | 871,188 | 26,869 | 869,803 | | | East Grand Forks 73,304 2,334,738 73,051 2,330,159 Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne | Breckenridge | 28,998 | 911,698 | 28,901 | 910,039 | | | Elbow Lake 9,632 322,337 9,595 321,704 Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14 | Detroit Lakes | 69,881 | 2,190,976 | 69,655 | 2,187,112 | | | Fairfax 8,916 292,769 8,890 292,325 Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 12 | East Grand Forks | 73,304 | 2,334,738 | 73,051 | 2,330,159 | | | Fairmont 3,428 118,720 3,418 118,549 Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629
25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Elbow Lake | 9,632 | 322,337 | 9,595 | 321,704 | | | Fosston 13,279 437,535 13,237 436,775 Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Fairfax | 8,916 | 292,769 | 8,890 | 292,325 | | | Granite Falls 7,893 267,583 7,863 267,040 Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Fairmont | 3,428 | 118,720 | 3,418 | 118,549 | | | Halstad 5,241 178,171 5,222 177,827 Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Fosston | 13,279 | 437,535 | 13,237 | 436,775 | | | Hawley 8,525 287,211 8,499 286,740 Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Granite Falls | 7,893 | 267,583 | 7,863 | 267,040 | | | Henning 4,857 161,059 4,838 160,734 Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Halstad | 5,241 | 178,171 | 5,222 | 177,827 | | | Jackson 25,158 830,629 25,080 829,295 Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Hawley | 8,525 | 287,211 | 8,499 | 286,740 | | | Kandiyohi 3,145 104,375 3,135 104,204 Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Henning | 4,857 | 161,059 | 4,838 | 160,734 | | | Lake Park 3,614 118,063 3,601 117,840 Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Jackson | 25,158 | 830,629 | 25,080 | 829,295 | | | Lakefield 10,965 358,144 10,927 357,494 Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Kandiyohi | 3,145 | 104,375 | 3,135 | 104,204 | | | Litchfield 70,161 2,181,693 69,948 2,178,051 Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Lake Park | 3,614 | 118,063 | 3,601 | 117,840 | | | Luverne 47,950 1,505,078 47,790 1,502,342 Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Lakefield | 10,965 | 358,144 | 10,927 | 357,494 | | | Madison 14,269 469,668 14,142 468,852 Marshall 129,572 3,766,540 99,082 2,898,381 | Litchfield | 70,161 | 2,181,693 | 69,948 | 2,178,051 | | | Marshall 129,572 3,766,540 99,082 2,898,381 | Luverne | 47,950 | 1,505,078 | 47,790 | 1,502,342 | | | Marshall 129,572 3,766,540 99,082 2,898,381 | Madison | 14,269 | 469,668 | 14,142 | 468,852 | | | Melrose 35,080 1,058,251 34,968 1,056,336 | Marshall | 129,572 | 3,766,540 | 99,082 | | | | | Melrose | 35,080 | 1,058,251 | 34,968 | 1,056,336 | | #### FY 2016 FY 2015 Customer Energy (MWh) Revenue (\$) Energy (MWh) Revenue (\$) Moorhead 228,028 7,298,056 227,199 7,283,053 Mountain Lake 5,983 185,659 5,918 182,010 New Ulm 2,387 76,290 2,436 77,341 Newfolden 2,761 88,911 2.760 88,750 Nielsville 600 20,975 618 21,577 Olivia 22,381 718,425 22,307 717,160 Ortonville 23,245 750,070 23,207 754,582 Redwood Falls 44,477 1,430,182 44,340 1,427,840 Sauk Centre 24,810 786,634 24,722 785,129 Shelly 1,528 51,124 1,688 55,622 Sleepy Eye 8,324 269,951 8,309 269,695 Springfield 5,305 179,199 5,284 178,840 St. James 35,955 1,122,557 35,851 1,120,779 Staples 6,595 204,270 6,567 203,792 Stephen 5,936 200,393 5,916 200,031 Thief River Falls 66,945 2,225,390 66,743 2,221,734 Tvler 8,584 285,560 8,553 285,160 Wadena 42,950 1,350,484 42,804 1,347,987 Warren 12,702 426,947 12,661 426,205 Westbrook 7,111 227,292 7,228 234,189 Willmar 34,401 1,092,092 34,286 1,090,126 Windom 36,600 1,181,485 36,494 1,179,673 Worthington 58,548 58.379 1,823,323 1,826,213 Minnesota subtotal 1,418,550 44,877,418 43,951,904 1,384,140 Nebraska Ansley 363 11,810 362 11,793 Arnold 5,855 191,756 5,838 191,357 Auburn 12,879 439,504 12,842 438,834 Beatrice 11,211 372,624 11,181 372,081 **Beaver City** 1,279 42,406 1,275 42,337 Blue Hill 4,856 161,565 4,844 161,360 **Broken Bow** 11,120 358,287 11,090 357,774 Burwell 2,542 83,615 2,535 83,495 Callaway 3,844 124,633 3,833 124,445 Cambridge 2,417 81,627 2,409 81,482 Crete 12,887 409,886 12,852 409,288 Curtis 1,668 54,987 1,664 54,918 David City 6,008 199,377 203,785 6,116 Deshler 2,144 71,548 2,138 71,446 | Ct | FY 2 | 2016 | FY 2015 | | | |-------------------------------------|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | DeWitt | 2,270 | 79,441 | 2,395 | 82,633 | | | Emerson | 1,823 | 60,689 | 1,816 | 60,570 | | | Fairbury | 12,848 | 416,502 | 12,816 | 415,955 | | | Falls City | 14,797 | 499,775 | 14,751 | 498,942 | | | Franklin | 2,294 | 77,103 | 2,342 | 79,362 | | | Fremont | 26,330 | 843,225 | 26,250 | 841,777 | | | Grand Island | 33,461 | 1,115,301 | 33,367 | 1,113,694 | | | Hastings | 47,258 | 1,514,329 | 47,150 | 1,512,483 | | | Indianola | 416 | 14,454 | 415 | 14,436 | | | Laurel | 2,431 | 79,282 | 2,423 | 79,146 | | | Lincoln | 138,850 | 8,333,282 | 161,615 | 8,749,463 | | | Lyons | 2,568 | 86,133 | 2,519 | 85,670 | | | Madison | 17,911 | 542,122 | 17,055 | 522,138 | | | Municipal Energy Agency of Nebraska | 7 | 1,491 | 0 | 0 | | | Nebraska City | 38,303 | 1,249,349 | 38,206 | 1,247,593 | | | Neligh | 1,381 | 45,407 | 1,373 | 45,487 | | | Ord | 5,871 | 196,629 | 5,851 | 196,267 | | | Oxford | 2,415 | 76,581 | 2,408 | 76,462 | | | Pender | 2,702 | 91,895 | 2,693 | 91,742 | | | Pierce | 1,138 | 38,323 | 1,134 | 38,255 | | | Plainview | 2,684 | 89,902 | 2,676 | 89,765 | | | Randolph | 2,213 | 72,230 | 2,314 | 75,155 | | | Red Cloud | 2,690 | 87,737 | 2,682 | 87,600 | | | Sargent | 1,873 | 65,258 | 1,867 | 65,155 | | | Schuyler | 22,122 | 684,756 | 21,448 | 673,884 | | | Shickley | 255 | 8,793 | 254 | 8,776 | | | Snyder | 123 | 4,182 | 0 | 0 | | | South Sioux City | 29,959 | 919,851 | 29,864 | 918,227 | | | Spalding | 3,769 | 132,471 | 4,002 | 141,520 | | | Spencer | 369 | 12,864 | 368 | 12,847 | | | Stuart | 1,249 | 40,933 | 1,245 | 40,865 | | | Syracuse | 1,218 | 41,142 | 1,214 | 41,069 | | | Tecumseh | 3,976 | 133,526 | 3,966 | 133,345 | | | Wahoo | 10,510 | 336,840 | 10,478 | 336,293 | | | Wakefield | 8,414 | 248,474 | 8,387 | 248,012 | | | Wayne | 9,754 | 318,864 | 9,723 | 318,303 | | | West Point | 4,886 | 158,961 | 4,873 | 158,738 | | | Wilber | 8,346 | 277,310 | 8,230 | 276,155 | | | Winside | 2,478 | 85,929 | 2,449 | 85,436 | | | | FY | 2016 | FY 2015 | | | |-----------------------|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | Wisner | 11,169 | 375,418 | 11,135 | 374,837 | | | Wood River | 713 | 24,632 | 711 | 24,598 | | | Nebraska subtotal | 556,699 | 21,881,445 | 577,244 | 22,263,900 | | | North Dakota | | | | | | | Cavalier | 16,662 | 558,371 | 17,388 | 581,789 | | | Grafton | 36,013 | 1,183,617 | 35,892 | 1,181,427 | | | Hillsboro | 14,721 | 468,663 | 14,671 | 467,809 | | | Норе | 2,570 | 87,732 | 2,561 | 87,569 | | | Lakota | 10,592 | 361,831 | 10,543 | 360,897 | | | Maddock | 2,488 | 85,962 | 2,478 | 85,791 | | | Northwood | 11,193 | 369,107 | 11,143 | 368,202 | | | Park River | 15,117 | 497,978 | 15,064 | 497,019 | | | Riverdale | 2,096 | 74,231 | 2,088 | 74,079 | | | Sharon | 1,228 | 42,129 | 1,223 | 42,039 | | | Stanton | 1,228 | 40,022 | 1,135 | 37,349 | | | Valley City | 77,070 | 2,611,486 | 74,835 | 2,587,667 | | | North Dakota subtotal | 190,978 | 6,381,129 | 189,021 | 6,371,637 | | | South Dakota | | | | | | | Aberdeen | 3,199 | 105,748 | 3,154 | 101,158 | | | Arlington | 7,529 | 241,642 | 7,504 | 241,215 | | | Aurora | 1,759 | 64,866 | 1,754 | 63,140 | | | Badger | 1,306 | 44,873
 1,248 | 42,931 | | | Beresford | 12,306 | 443,412 | 12,270 | 442,726 | | | Big Stone City | 9,860 | 297,928 | 9,830 | 297,415 | | | Brookings | 103,953 | 3,341,555 | 103,619 | 3,335,511 | | | Bryant | 2,690 | 87,591 | 2,679 | 87,403 | | | Burke | 6,001 | 197,047 | 5,983 | 197,728 | | | Colman | 3,937 | 136,848 | 3,925 | 136,643 | | | Estelline | 5,210 | 171,651 | 5,189 | 171,292 | | | Faith | 5,878 | 209,545 | 5,976 | 219,601 | | | Flandreau | 14,642 | 505,064 | 14,591 | 504,093 | | | Fort Pierre | 12,505 | 464,959 | 12,466 | 464,216 | | | Groton | 10,058 | 330,427 | 10,024 | 329,846 | | | Hecla | 3,263 | 108,808 | 3,277 | 110,578 | | | Howard | 8,381 | 276,457 | 8,357 | 276,046 | | | Langford | 2,235 | 79,645 | 2,233 | 77,038 | | | Madison | 55,714 | 1,761,850 | 55,525 | 1,758,618 | | | McLaughlin | 6,636 | 222,594 | 6,818 | 232,365 | | | Miller | 20,344 | 693,143 | 20,281 | 683,668 | | | | | | | | | | | F | / 2016 | FY 2015 | | | |--|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | Parker | 9,510 | 311,768 | 9,493 | 311,479 | | | Pickstown | 1,518 | 49,973 | 1,513 | 49,888 | | | Pierre | 114,744 | 4,152,336 | 114,403 | 4,153,790 | | | Plankinton | 6,577 | 221,649 | 6,546 | 221,262 | | | Sioux Falls | 43,734 | 1,387,302 | 43,599 | 1,384,859 | | | Tyndall | 8,101 | 302,321 | 8,076 | 301,822 | | | Vermillion | 42,069 | 1,415,211 | 41,949 | 1,413,159 | | | Volga | 10,619 | 312,075 | 10,592 | 311,614 | | | Watertown | 124,334 | 4,079,851 | 123,945 | 4,072,811 | | | Wessington Springs | 8,033 | 285,258 | 8,004 | 287,015 | | | White | 919 | 30,146 | 915 | 30,077 | | | Winner | 32,187 | 1,125,638 | 32,137 | 1,132,102 | | | South Dakota subtotal | 699,751 | 23,459,181 | 697,875 | 23,443,109 | | | Washington | | | | | | | Tacoma | 1 | 12 | 0 | 0 | | | Washington subtotal | 1 | 12 | 0 | 0 | | | Municipalities subtotal | 3,552,838 | 119,712,999 | 3,530,204 | 118,699,452 | | | COOPERATIVES | | | | | | | lowa | | | | | | | Central Iowa Power Cooperative | 85,361 | 2,673,132 | 85,093 | 2,668,550 | | | Corn Belt Power Cooperative | 130,255 | 4,380,437 | 132,783 | 4,185,200 | | | L and O Power Cooperative | 68,327 | 2,213,389 | 68,042 | 2,208,516 | | | Northwest Iowa Power Cooperative | 218,285 | 7,304,813 | 219,414 | 6,866,873 | | | lowa subtotal | 502,228 | 16,571,771 | 505,332 | 15,929,139 | | | Minnesota | | | | | | | Agralite Electric Cooperative | 44,423 | 1,444,927 | 44,032 | 1,438,233 | | | Brown County Rural Electrical Association | 28,804 | 952,786 | 29,016 | 956,402 | | | Federated Rural Electric Association | 47,569 | 1,499,633 | 47,237 | 1,493,958 | | | Great River Energy | 4 | 64 | 0 | 0 | | | Itasca-Mantrap Cooperative Electrical Association | 23,912 | 760,175 | 23,833 | 758,825 | | | Kandiyohi Power Cooperative | 31,541 | 940,482 | 31,436 | 938,687 | | | Lake Region Cooperative Electrical
Association | 70,099 | 2,409,190 | 69,745 | 2,403,138 | | | McLeod Cooperative Power
Association | 11,218 | 371,654 | 11,265 | 372,448 | | | Meeker Cooperative Light and Power
Association | 23,540 | 795,122 | 23,391 | 792,573 | | | Minnesota Valley Cooperative Light & Power Association | 51,481 | 1,661,209 | 51,307 | 1,736,696 | | | • • | FY | 2016 | FY 2015 | | | |---|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | Nobles Cooperative Electric | 51,237 | 1,719,053 | 50,758 | 1,710,864 | | | Redwood Electric Cooperative | 31,142 | 979,450 | 31,120 | 979,067 | | | Runestone Electric Association | 43,886 | 1,494,986 | 43,540 | 1,489,071 | | | South Central Electric Association | 39,993 | 1,275,183 | 40,417 | 1,282,436 | | | Stearns Cooperative Electric Association | 49,835 | 1,672,002 | 49,426 | 1,665,025 | | | Todd-Wadena Electric Cooperative
Association | 28,682 | 984,366 | 28,675 | 984,242 | | | Minnesota subtotal | 577,366 | 18,960,282 | 575,198 | 19,001,665 | | | Missouri | | | | | | | Associated Electric Cooperative | 0 | 0 | 10,066 | 233,846 | | | Missouri subtotal | 0 | 0 | 10,066 | 233,846 | | | Montana | | | | | | | Beartooth Electric Cooperative | 5,351 | 180,009 | 0 | 0 | | | Big Horn County Electric Cooperative | 14,213 | 468,341 | 14,156 | 467,309 | | | Central Montana Electric Power
Cooperative | 335,444 | 11,107,694 | 377,522 | 12,611,398 | | | Southern Montana Electric Generation and Transmission Cooperative | 62,001 | 2,148,561 | 67,513 | 2,327,637 | | | Montana subtotal | 417,009 | 13,904,605 | 459,191 | 15,406,344 | | | North Dakota | | | | | | | Basin Electric Power Cooperative | 24,129 | 11,661,490 | 1,668,601 | 50,958,075 | | | Capital Electric Cooperative | 0 | 0 | 12,174 | 423,807 | | | Central Power Electric Cooperative | 331,991 | 10,383,848 | 279,540 | 8,716,784 | | | KEM Electric Cooperative | 32,700 | 1,154,138 | 32,566 | 1,151,951 | | | Minnkota Power Cooperative | 361,653 | 11,286,918 | 358,303 | 11,210,578 | | | Mor-Gran-Sou Electric Cooperative | 26,675 | 888,841 | 26,567 | 886,096 | | | Upper Missouri Power Cooperative | 313,739 | 9,935,970 | 312,591 | 10,108,059 | | | North Dakota subtotal | 1,090,887 | 45,311,205 | 2,690,342 | 83,455,350 | | | South Dakota | | | | | | | East River Electric Power Cooperative | 705,242 | 22,202,254 | 700,881 | 22,092,473 | | | Grand Electric Cooperative | 25,916 | 849,456 | 25,819 | 849,138 | | | Northern Electric Cooperative | 6,234 | 207,540 | 6,188 | 224,083 | | | Rosebud Electric Cooperative | 59,699 | 2,156,298 | 59,456 | 2,151,742 | | | Rushmore Electric Power Cooperative | 160,551 | 5,548,782 | 159,927 | 5,711,215 | | | South Dakota subtotal | 957,642 | 30,964,330 | 952,271 | 31,028,651 | | | Cooperatives subtotal | 3,545,132 | 125,712,193 | 5,192,400 | 165,054,995 | | | Customor | FY 2016 | | FY 2015 | | | |--------------------------------------|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | PUBLIC UTILITY DISTRICTS | | | | | | | Nebraska | | | | | | | Nebraska Public Power District | 724,167 | 36,794,067 | 705,500 | 36,435,955 | | | Omaha Public Power District | 380,059 | 11,506,080 | 379,194 | 11,491,369 | | | Nebraska subtotal | 1,104,226 | 48,300,147 | 1,084,694 | 47,927,324 | | | South Dakota | | | | | | | Heartland Consumers Power District | 892 | 17,535 | 60,300 | 1,842,967 | | | Missouri River Energy Services | 1,569 | 27,417 | 8,123 | 231,067 | | | South Dakota subtotal | 2,461 | 44,952 | 68,423 | 2,074,034 | | | Public utility districts subtotal | 1,106,687 | 48,345,099 | 1,153,117 | 50,001,358 | | | FEDERAL AGENCIES | | | | | | | Oklahoma | | | | | | | Southwestern Power Administration | 0 | 0 | 29 | 1,177 | | | Oklahoma subtotal | 0 | 0 | 29 | 1,177 | | | South Dakota | | | | | | | Ellsworth Air Force Base | 50,769 | 1,648,475 | 51,128 | 1,676,924 | | | South Dakota subtotal | 50,769 | 1,648,475 | 51,128 | 1,676,924 | | | Washington | | | | | | | Bonneville Power Administration | 6 | 138 | 3 | 87 | | | Washington subtotal | 6 | 138 | 3 | 87 | | | Federal agencies subtotal | 50,775 | 1,648,613 | 51,160 | 1,678,188 | | | STATE AGENCIES | | | | | | | Minnesota | | | | | | | Southwest Minnesota State University | 33,667 | 1,035,671 | 35,350 | 1,090,901 | | | Minnesota subtotal | 33,667 | 1,035,671 | 35,350 | 1,090,901 | | | Montana | | | | | | | Montana State University-Bozeman | 15,112 | 474,673 | 14,906 | 467,948 | | | Montana subtotal | 15,112 | 474,673 | 14,906 | 467,948 | | | Nebraska | | | | | | | Beatrice State Developmental Center | 5,535 | 183,774 | 5,774 | 187,598 | | | Hastings Regional Center | 2,918 | 94,062 | 5,645 | 183,849 | | | Nebraska State Penitentiary | 11,121 | 366,596 | 8,361 | 276,245 | | | Norfolk Regional Center | 2,453 | 84,888 | 2,446 | 84,761 | | | Peru State College | 1,924 | 64,885 | 1,863 | 63,042 | | | University of Nebraska-Lincoln | 102,362 | 3,169,884 | 102,093 | 3,165,285 | | | University of Nebraska-Omaha | 5,917 | 195,528 | 6,109 | 201,154 | | | Wayne State College | 1,917 | 64,315 | 1,910 | 64,189 | | | Nebraska subtotal | 134,147 | 4,223,932 | 134,201 | 4,226,123 | | | | | | | | | | | FY2 | 2016 | FY 2015 | | | |--|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | North Dakota | | | | | | | Dakota College-Bottineau | 1,092 | 36,458 | 1,104 | 36,121 | | | Life Skills and Transition Center | 4,501 | 142,164 | 4,532 | 143,228 | | | McLean Sheridan Rural Water | 722 | 25,267 | 716 | 25,191 | | | Missouri West Water System | 242 | 14,225 | 258 | 14,505 | | | North Dakota College of Science | 8,272 | 292,035 | 8,365 | 295,969 | | | North Dakota Mill & Elevator
Association | 24,751 | 799,896 | 24,679 | 798,593 | | | North Dakota School For the Deaf | 440 | 16,125 | 484 | 17,628 | | | North Dakota State Hospital | 5,078 | 172,479 | 5,061 | 172,155 | | | Southwest Water Authority | 19,562 | 690,608 | 19,095 | 717,107 | | | University of North Dakota | 44,197 | 1,402,883 | 44,062 | 1,400,440 | | | North Dakota subtotal | 108,857 | 3,592,140 | 108,356 | 3,620,937 | | | South Dakota | | | | | | | Black Hills State University | 7,838 | 259,719 | 7,891 | 259,878 | | | Lewis and Clark Rural Water System | 12,447 | 421,495 | 12,224 | 499,478 | | | Mike Durfee State Prison | 3,973 | 139,778 | 3,943 | 133,506 | | | Northern State University-Aberdeen | 9,710 | 327,839 | 8,883 | 294,567 | | | South Dakota Developmental Center | 3,680 | 119,916 | 3,766 | 118,631 | | | South Dakota Human Services Center | 6,511 | 229,639 | 6,387 | 224,541 | | | South Dakota School of Mines &
Technology | 11,446 | 374,172 | 11,077 | 361,738 | | | South Dakota State Penitentiary | 7,287 |
242,059 | 7,600 | 247,684 | | | South Dakota State University | 47,227 | 1,528,206 | 47,096 | 1,525,705 | | | University of South Dakota | 38,685 | 1,190,607 | 37,385 | 1,162,482 | | | South Dakota subtotal | 148,804 | 4,833,430 | 146,252 | 4,828,210 | | | State agencies subtotal | 440,587 | 14,159,846 | 439,065 | 14,234,119 | | | IRRIGATION DISTRICTS | | | | | | | Montana | | | | | | | Hammond Irrigation District | 354 | 12,009 | 330 | 10,977 | | | Hysham Irrigation District | 2,432 | 71,906 | 2,732 | 84,692 | | | Prairie County Water and Sewer
District No. 2 | 1,218 | 48,524 | 1,463 | 55,684 | | | Montana subtotal | 4,004 | 132,439 | 4,525 | 151,353 | | | Nebraska | | | | | | | Loup Basin Reclamation District | 622 | 24,382 | 694 | 23,700 | | | Nebraska subtotal | 622 | 24,382 | 694 | 23,700 | | | Ct | FY 2 | 2016 | FY 2015 | | | |--|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | North Dakota | | | | | | | Garrison Diversion Conservancy
District | 942 | 24,161 | 881 | 23,942 | | | North Dakota subtotal | 942 | 24,161 | 881 | 23,942 | | | Irrigation districts subtotal | 5,568 | 180,982 | 6,100 | 198,995 | | | NATIVE AMERICAN TRIBES | | | | | | | Minnesota | | | | | | | Lower Sioux Indian Community | 11,825 | 393,181 | 11,787 | 391,918 | | | Upper Sioux Community | 1,209 | 40,194 | 1,205 | 40,069 | | | White Earth Indian Reservation | 9,795 | 325,692 | 9,764 | 324,659 | | | Minnesota subtotal | 22,829 | 759,067 | 22,756 | 756,646 | | | Montana | | | | | | | Chippewa Cree Tribe of the Rocky Boys
Reservation | 2,489 | 82,769 | 2,479 | 82,423 | | | Crow Tribe | 4,167 | 138,553 | 4,150 | 137,988 | | | Fort Belknap Indian Community | 11,244 | 373,862 | 11,206 | 372,601 | | | Fort Peck Tribes | 21,413 | 711,996 | 21,345 | 709,724 | | | Northern Cheyenne Tribe | 11,023 | 366,515 | 10,991 | 365,451 | | | Montana subtotal | 50,336 | 1,673,695 | 50,171 | 1,668,187 | | | Nebraska | | | | | | | Omaha Tribe of Nebraska | 7,640 | 254,014 | 7,616 | 253,241 | | | Ponca Tribe of Nebraska | 5,834 | 193,981 | 5,815 | 193,349 | | | Santee Sioux Nation | 2,939 | 97,732 | 2,930 | 97,414 | | | Winnebago Tribe of Nebraska | 8,281 | 275,339 | 8,254 | 274,443 | | | Nebraska subtotal | 24,694 | 821,066 | 24,615 | 818,447 | | | North Dakota | | | | | | | Spirit Lake Sioux Tribe | 16,923 | 562,683 | 1,665 | 57,815 | | | Standing Rock Sioux Tribe | 20,087 | 667,906 | 16,864 | 560,741 | | | Three Affiliated Tribes | 13,404 | 445,693 | 20,025 | 665,833 | | | Turtle Mountain Band of Chippewa Indians | 31,667 | 1,052,937 | 13,360 | 444,212 | | | Turtle Mountain and Fort Totten - BIA | 2,319 | 78,390 | 31,544 | 1,048,836 | | | North Dakota subtotal | 84,400 | 2,807,609 | 83,458 | 2,777,437 | | | South Dakota | | | | | | | Cheyenne River Sioux Tribe | 20,025 | 665,839 | 19,960 | 663,670 | | | Crow Creek Sioux Tribe | 2,183 | 72,599 | 2,177 | 72,390 | | | Lower Brule Sioux Tribe | 4,600 | 152,953 | 4,585 | 152,455 | | | Mni Sose Intertribal Water Rights
Coalition | 7,610 | 333,223 | 7,896 | 394,183 | | | Oglala Sioux Tribe | 51,929 | 1,726,638 | 51,759 | 1,720,979 | | | Ct | FY | 2016 | FY 2015 | | | |-----------------------------------|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | Rosebud Sioux Tribe | 31,593 | 1,050,458 | 31,490 | 1,047,036 | | | Sisseton-Wahpeton Sioux Tribe | 7,833 | 260,457 | 7,809 | 259,664 | | | Yankton Sioux Tribe | 9,689 | 322,153 | 9,658 | 321,139 | | | South Dakota subtotal | 135,462 | 4,584,320 | 135,334 | 4,631,516 | | | Native American tribes subtotal | 317,721 | 10,645,757 | 316,334 | 10,652,233 | | | INVESTOR-OWNED UTILITIES | | | | | | | ldaho | | | | | | | Idaho Power Company | 1 | 30 | 0 | 0 | | | Idaho subtotal | 1 | 30 | 0 | 0 | | | lowa | | | | | | | Alliant Energy Corporation | 2,542 | 46,336 | 8,491 | 181,311 | | | lowa subtotal | 2,542 | 46,336 | 8,491 | 181,311 | | | Minnesota | | | | | | | Otter Tail Power Company | 0 | 255 | 0 | 0 | | | Minnesota subtotal | 0 | 255 | 0 | 0 | | | Montana | | | | | | | NorthWestern Energy | 14 | 28,954 | 13 | 42,464 | | | Montana subtotal | 14 | 28,954 | 13 | 42,464 | | | Oregon | | | | | | | Pacificorp Power Marketing | 3 | 79 | 6 | 169 | | | Oregon subtotal | 3 | 79 | 6 | 169 | | | South Dakota | | | | | | | Black Hills Power | 0 | 0 | 10,169 | 272,103 | | | NorthWestern Public Service | 0 | 115 | 381,564 | 12,369,278 | | | South Dakota subtotal | 0 | 115 | 391,733 | 12,641,381 | | | Washington | | | | | | | Puget Sound Energy | 0 | 0 | 3 | 105 | | | Washington subtotal | 0 | 0 | 3 | 105 | | | Investor-owned utilities subtotal | 2,560 | 75,769 | 400,246 | 12,865,430 | | | POWER MARKETERS | | | | | | | Arkansas | | | | | | | Southwest Power Pool | 0 | 0 | 0 | 1,813,228 | | | Arkansas subtotal | 0 | 0 | 0 | 1,813,228 | | | Florida | | | | | | | Gridforce Energy Management | 2 | 41 | 0 | 0 | | | The Energy Authority | 5 | 95 | 2,808 | 64,064 | | | The Energy Group of America | 0 | 0 | 3 | 73 | | | Florida subtotal | 7 | 136 | 2,811 | 64,137 | | | Customer | FY 2 | 2016 | FY 2015 | | | |---|--------------|--------------|--------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | Indiana | | | | | | | Midcontinent Independent System
Operator | 0 | 0 | 276,374 | 5,300,731 | | | Indiana subtotal | 0 | 0 | 276,374 | 5,300,731 | | | Minnesota | | | | | | | Cargill Power Markets | 0 | 0 | 37,051 | 1,017,538 | | | Minnesota subtotal | 0 | 0 | 37,051 | 1,017,538 | | | Montana | | | | | | | PPL Energyplus | 0 | 0 | 24,524 | 485,596 | | | Talen Energy Marketing | 6,981 | 119,479 | 0 | 0 | | | Montana subtotal | 6,981 | 119,479 | 24,524 | 485,596 | | | Nevada | | | | | | | Sierra Pacific Power Company | 1 | 23 | 0 | 0 | | | Nevada subtotal | 1 | 23 | 0 | 0 | | | North Dakota | | | | | | | Rainbow Energy Marketing
Corporation | 6,394 | 72,965 | 34,589 | 578,317 | | | North Dakota subtotal | 6,394 | 72,965 | 34,589 | 578,317 | | | Oregon | | | | | | | Portland General Electric | 2 | 55 | 0 | 0 | | | Oregon subtotal | 2 | 55 | 0 | 0 | | | Texas | | | | | | | Shell Energy North America (US), L.P. | 553 | 29,897 | 0 | 0 | | | Texas subtotal | 553 | 29,897 | 0 | 0 | | | INTERNATIONAL | | | | | | | Canada | | | | | | | Northpoint Energy Solutions | 0 | 0 | 92 | 9,200 | | | Canada subtotal | 0 | 0 | 92 | 9,200 | | | Power marketers subtotal | 13,938 | 222,555 | 375,441 | 9,268,747 | | | INDEPENDENT SYSTEM OPERATOR CORI | PORATIONS | | | | | | Arkansas | | | | | | | Southwest Power Pool | 467,036 | 9,348,619 | 0 | 0 | | | Arkansas subtotal | 467,036 | 9,348,619 | 0 | 0 | | | Midcontinent Independent System
Operator | 2,552 | 69,205 | 0 | 0 | | | Indiana subtotal | 2,552 | 69,205 | 0 | 0 | | | Independent system operator corporations subtotal | 469,588 | 9,417,824 | 0 | 0 | | | Tower Juies and neven | • | | D/2015 | | | |---|--------------|--------------|--------------|--------------|--| | Customer | | 2016 | | / 2015 | | | | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | INTERPROJECT | | | | | | | Colorado | | | | | | | Rocky Mountain region | 7,267 | 95,607 | 0 | 0 | | | Colorado subtotal | 7,267 | 95,607 | 0 | 0 | | | Interproject subtotal | 7,267 | 95,607 | 0 | 0 | | | PROJECT USE | | | | | | | Montana | | | | | | | Montana (11 customers) | 27,608 | 72,182 | 29,507 | 77,147 | | | Montana subtotal | 27,608 | 72,182 | 29,507 | 77,147 | | | Nebraska | | | | | | | Nebraska (2 customers) | 2,506 | 6,349 | 3,289 | 8,318 | | | Nebraska subtotal | 2,506 | 6,349 | 3,289 | 8,318 | | | North Dakota | | | | | | | North Dakota (8 customers) | 5,768 | 70,784 | 4,825 | 66,404 | | | North Dakota subtotal | 5,768 | 70,784 | 4,825 | 66,404 | | | South Dakota | | | | | | | South Dakota (5 customers) | 4,354 | 63,601 | 3,805 | 61,683 | | | South Dakota subtotal | 4,354 | 63,601 | 3,805 | 61,683 | | | Project use subtotal | 40,236 | 212,916 | 41,426 | 213,552 | | | Pick-Sloan Missouri Basin Program—
Eastern Division total ¹ | 9,552,897 | 330,430,160 | 11,505,493 | 382,867,069 | | ¹ Power revenues as presented in this table are \$89.7 million and \$76.5 million less than the FY 2016 and FY 2015 sales of electric power, respectively, presented in the statements of revenues and expenses and accumulated net revenues due to the following: variances between revenue accrual estimates and actual revenue; \$79.0 million and \$76.4 million in revenue for FY16 and FY15, respectively, related to Pick-Sloan's Western Division, which is included separately as part of Loveland Area Project's revenue tables; and other miscellaneous minor transactions and corrections. # Status of Repayment (dollars in thousands) | Julius of Hepayment (aonais | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 (\$) ² | Cumulative 201 | |---------------------------------------|-----------------------|---------------------|-------------------------------|----------------| | REVENUE: | (4) | 7. ju sument | 74111441 20 10 (4) | | | Gross operating revenue | 12,738,563 | 0 | 638,105 | 13,376,668 | | Income transfers (net) | 0 | 0 | 0 | 0 | | Total operating revenue | 12,738,563 | 0 | 638,105 | 13,376,668 | | EXPENSES: | | | | | | 0 & M and other | 4,954,488 | (205) | 227,660 | 5,181,943 | | Purchase power and other | 3,793,051 | 0 | 132,302 | 3,925,353 | | nterest | | | | | | Federally financed | 2,752,014 | 498 | 109,970 | 2,862,482 | | Non-federally financed | 48,404 | 0 | 2,737 | 51,141 | | Total interest | 2,800,418 | 498 | 112,707 | 2,913,623 | | Total expense | 11,547,957 | 293 | 472,669 | 12,020,919 | | (Deficit)/surplus revenue | (223,563) | (293) | 110,491 | (113,365) | |
INVESTMENT: | | | | | | Federally financed power | 3,307,819 | 0 | 81,637 | 3,389,456 | | Non-federally financed power | 23,255 | 0 | 0 | 23,255 | | Nonpower | 734,803 | 1 | (5,653) | 729,151 | | Total investment | 4,065,877 | 1 | 75,984 | 4,141,862 | | INVESTMENT REPAID: | | | | | | Federally financed power | 1,332,225 | 0 | 54,428 | 1,386,653 | | Non-federally financed power | 5,370 | 0 | 517 | 5,887 | | Nonpower | 76,574 | 0 | 0 | 76,574 | | Total investment repaid | 1,414,169 | 0 | 54,945 | 1,469,114 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 1,975,594 | 0 | 27,209 | 2,002,803 | | Non-federally financed power | 17,885 | 0 | (517) | 17,368 | | Nonpower | 658,229 | 1 | (5,653) | 652,577 | | Total investment unpaid | 2,651,708 | 1 | 21,039 | 2,672,748 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | 0 | 0 | 0 | | Working capital | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO DATE: | | | | | | Federal | 40.28% | | | 40.91% | | Non-federal | 23.09% | | | 25.31% | | Nonpower | 10.42% | | | 10.50% | $^{^{\}rm 1}$ This column ties to the cumulative numbers on Page 103 of the FY 2015 Statistical Appendix. $^{\rm 2}$ Based on FY 2016 final audited financial statements. ## **Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | | FY 2016 | | | | FY 2015 | | | | |---|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--| | | WAPA | Reclamation | Corps | Total | WAPA | Reclamation | Corps | Total | | | Assets: | | | | | | | | | | | Completed utility plant | \$2,121,564 | \$491,461 | \$1,035,102 | \$3,648,127 | \$2,029,044 | \$485,234 | \$1,028,646 | \$3,542,924 | | | Accumulated depreciation | (998,007) | (360,322) | (586,455) | (1,944,784) | (955,901) | (353,305) | (575,258) | (1,884,464) | | | Net completed plant | 1,123,557 | 131,139 | 448,647 | 1,703,343 | 1,073,143 | 131,929 | 453,388 | 1,658,460 | | | Construction work-in-progress | 58,387 | 25,827 | 124,059 | 208,273 | 59,890 | 18,819 | 80,728 | 159,437 | | | Net utility plant | 1,181,944 | 156,966 | 572,706 | 1,911,616 | 1,133,033 | 150,748 | 534,116 | 1,817,897 | | | Cash | 417,536 | 50,326 | 58,062 | 525,924 | 316,542 | 70,886 | 78,437 | 465,865 | | | Accounts receivable, net | 73,762 | (308) | 0 | 73,454 | 77,103 | (12) | 0 | 77,091 | | | Regulatory assets | 25,954 | 22,515 | 45,233 | 93,702 | 19,483 | 22,141 | 43,971 | 85,595 | | | Other assets | 47,220 | 0 | 5,067 | 52,287 | 44,495 | 0 | 4,755 | 49,250 | | | Total assets | 1,746,416 | 229,499 | 681,068 | 2,656,983 | 1,590,656 | 243,763 | 661,279 | 2,495,698 | | | Liabilities: | | | | | | | | | | | Long-term liabilities | 35,245 | 17,369 | 0 | 52,614 | 25,398 | 17,886 | 0 | 43,284 | | | Customer advances and other liabilities | 19,422 | 7,124 | 2,674 | 29,220 | 20,931 | (10,944) | 2,898 | 12,885 | | | Accounts payable | 7,827 | 3,220 | 2,156 | 13,203 | 5,142 | 4,665 | 6,511 | 16,318 | | | Environmental cleanup liabilities | 11,080 | 911 | 0 | 11,991 | 5,589 | 873 | 0 | 6,462 | | | Total liabilities | 73,574 | 28,624 | 4,830 | 107,028 | 57,060 | 12,480 | 9,409 | 78,949 | | | Capitalization: | | | | | | | | | | | Payable to U.S. Treasury | 1,987,523 | 249,767 | 727,040 | 2,964,330 | 1,935,301 | 264,268 | 759,043 | 2,958,612 | | | Accumulated net revenues (deficit) | (314,681) | (48,892) | (50,802) | (414,375) | (401,705) | (32,985) | (107,173) | (541,863) | | | Total capitalization | 1,672,842 | 200,875 | 676,238 | 2,549,955 | 1,533,596 | 231,283 | 651,870 | 2,416,749 | | | Total liabilities and capitalization | \$1,746,416 | \$229,499 | \$681,068 | \$2,656,983 | \$1,590,656 | \$243,763 | \$661,279 | \$2,495,698 | | ## Statements of Revenues and Expenses, and Accumulated Net Revenues¹ For the years ended Sept. 30, 2016 and 2015 (in thousands) | | | FY 2016 | | | | FY 2015 | | | | |--|-------------|-------------|------------|-------------|-------------|-------------|-------------|-------------|--| | | Western | Reclamation | Corps | Total | Western | Reclamation | Corps | Total | | | Operating revenues: | | | | | | | | | | | Sales of electric power | \$420,320 | \$0 | \$0 | \$420,320 | \$457,576 | \$0 | \$0 | \$457,576 | | | Transmission and other operating revenues | 216,591 | 969 | 225 | 217,785 | 142,063 | 1,375 | 285 | 143,723 | | | Gross operating revenues | 636,911 | 969 | 225 | 638,105 | 599,639 | 1,375 | 285 | 601,299 | | | Income transfers, net | (168,227) | 42,998 | 125,229 | 0 | (156,221) | 37,127 | 119,095 | 1 | | | Total operating revenues | 468,684 | 43,967 | 125,454 | 638,105 | 443,418 | 38,502 | 119,380 | 601,300 | | | Operating expenses: | | | | | | | | | | | Operation and maintenance | 108,656 | 47,597 | 42,604 | 198,857 | 107,286 | 39,629 | 47,398 | 194,313 | | | Purchased power | 43,820 | 0 | 0 | 43,820 | 93,931 | 0 | 0 | 93,931 | | | Purchased transmission services | 88,483 | 0 | 0 | 88,483 | 16,820 | 0 | 0 | 16,820 | | | Depreciation | 49,079 | 3,232 | 11,500 | 63,811 | 47,867 | 2,658 | 13,400 | 63,925 | | | Administration and general | 28,799 | 0 | 0 | 28,799 | 26,077 | 0 | 0 | 26,077 | | | Total operating expenses | 318,837 | 50,829 | 54,104 | 423,770 | 291,981 | 42,287 | 60,798 | 395,066 | | | Net operating revenues (deficit) | 149,847 | (6,862) | 71,350 | 214,335 | 151,437 | (3,785) | 58,582 | 206,234 | | | Interest expenses: | | | | | | | | | | | Interest on payable to U.S. Treasury | 81,200 | 9,116 | 25,254 | 115,570 | 84,807 | 9,241 | 25,654 | 119,702 | | | Allowance for funds used during construction | (1,887) | (546) | (3,165) | (5,598) | (2,985) | 81 | (2,684) | (5,588) | | | Net interest on payable to U.S. Treasury | 79,313 | 8,570 | 22,089 | 109,972 | 81,822 | 9,322 | 22,970 | 114,114 | | | Interest on long-term liabilities | 757 | 1,980 | 0 | 2,737 | 134 | 2,031 | 0 | 2,165 | | | Net interest expenses | 80,070 | 10,550 | 22,089 | 112,709 | 81,956 | 11,353 | 22,970 | 116,279 | | | Net revenues (deficit) | 69,777 | (17,412) | 49,261 | 101,626 | 69,481 | (15,138) | 35,612 | 89,955 | | | Accumulated net revenues (deficit): | | | | | | | | | | | Balance, beginning of year | (401,705) | (32,985) | (107,173) | (541,863) | (481,568) | (18,997) | (144,593) | (645,158) | | | Irrigation assistance | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Change in capitalization | 17,247 | 1,505 | 7,110 | 25,862 | 10,382 | 1,150 | 1,808 | 13,340 | | | Balance, end of year | (\$314,681) | (\$48,892) | (\$50,802) | (\$414,375) | (\$401,705) | (\$32,985) | (\$107,173) | (\$541,863) | | | | | | | | | | | | | ¹ Loveland Area Projects consist of the Fryingpan-Arkansas and the Pick-Sloan Missouri Basin Program — Western Division (Pick-Sloan Western Division) projects. The Pick-Sloan externents of revenues and expenses and accumulated net revenues (financial statements) only include the Fryingpan-Arkansas project. The Pick-Sloan Western Division is combined with the Pick-Sloan Eastern Division. To reconcile the sales and purchased power/transmission cost tables and financial statements for these projects, the Fryingpan-Arkansas project and the Pick-Sloan Eastern and Western Divisions need to be added together. ## SALT LAKE CITY AREA/INTEGRATED PROJECTS ower generated at the Colorado River Storage Project plants and from the Collbran and Rio Grande projects was combined into the Salt Lake City Area/Integrated Projects on Oct. 1, 1987, and is marketed under the Post-2004 General Power Marketing and Allocation Criteria. Generation from the Colorado River Storage, its participating projects (Dolores and Seedskadee) and from the Collbran and Rio Grande projects are marketed as the Salt Lake City Area/Integrated Projects. SLCA/IP's Fiscal Year 2016 net generation was 5.4 billion kilowatt-hours, or about 4 percent less-than-average net generation. Average net generation for the integrated projects since 1989 is about 5.7 billion kWh. SLCA/IP power marketed by WAPA increased 2 percent from 5.3 billion kWh in FY 2015 to 5.4 billion kWh in FY 2016. This year, power revenues decreased by 5 percent from \$190 million in FY 2015 to \$180 million. WAPA purchased 1.3 million megawatt-hours to supplement firm contractual requirements and other obligations such as Western Replacement Power, compared to 1.6 million MWh in FY 2015. #### **Collbran Project** The Collbran Project, located in west-central Colorado about 35 miles northeast of Grand Junction near the town of Collbran, was authorized by Congress on July 3, 1952. Construction of the project started in 1957 and was essentially completed in 1962. Collbran developed a major part of the unused water of Plateau Creek and its principal tributaries for irrigation, flood control, recreational and fish and wildlife benefits. It includes several small diversion dams, 34 miles of canals, 19 miles of pipeline and two powerplants (Upper and Lower Molina) with a combined capacity of 14 megawatts. Net generation in 2016 was 40 million kWh. The five-year average generation is 35 million kWh. #### **Rio Grande Project** The Rio Grande Project was authorized by the Rio Grande Reclamation Project Act of Feb. 25, 1905. The project is located on the Rio Grande River in south-central New Mexico. Elephant Butte Dam, 125 miles north of El Paso, Texas, was completed in 1916. Caballo Dam, a flood control and re-regulating reservoir, located 13 miles downstream, was added to the project in 1938. Elephant Butte Powerplant and the 115-kilovolt transmission system were added in 1940 and 1952, respectively. The transmission system was sold to the Plains Electric Generation and Transmission Cooperative in 1979. Hot Springs Substation was sold to Truth or Consequences, New Mexico, in 1984. The three-unit powerplant has an operating capacity of 28 MW. Elephant Butte Powerplant produced net generation of 43 million kWh in FY 2016. The five-year average is 26 million kWh. #### Colorado River Storage Project The
Colorado River Storage Project was authorized by the Colorado River Storage Project Act of April 11, 1956. It consists of four major storage units: Glen Canyon, on the Colorado River in Arizona near the Utah border; Flaming Gorge on the Green River in Utah near the Wyoming border; Navajo, on the San Juan River in northwestern New Mexico near the Colorado border; and the Wayne N. Aspinall unit (formerly Curecanti), on the Gunnison River in west-central Colorado. CRSP has a combined storage capacity that exceeds 31.9 million acre-feet. The project provides water-use developments in the upper Colorado River Basin while still maintaining water deliveries to the lower Colorado River as required by the Colorado River Compact. Five federal powerplants are associated with the project. The operating capability of CRSP's 16 generating units is 1,727,350 kW. With an average 5 billion kWh of net generation for the past five years, CRSP provides for the electrical needs of more than one million people spread across Colorado, Utah, New Mexico and Arizona. Portions of Nevada and Wyoming are also served by CRSP. More than 2,325 circuit miles of high-voltage transmission lines are strung throughout these states to deliver power to customers. Unregulated inflow in Water Year 2016 into Lake Powell during the April-July runoff season was 6.61 million acre feet, 92 percent of average. The Bureau of Reclamation's releases from Lake Powell were 9 million acre-feet. CRSP hydrogeneration produced 5.3 million MWh in FY 2016. #### Seedskadee The Seedskadee Project is located in southwestern Wyoming in the Upper Green River Basin, which is part of the Upper Colorado River Basin. Seedskadee was authorized for construction as a participating project of the Colorado River Storage Project by the Colorado River Storage Project Act of April 11, 1956. The project's Fontenelle Dam and Reservoir were completed in April 1964. Power facilities associated with the dam were completed in January 1966. These included a powerplant and switchyard at Fontenelle Dam and necessary transmission lines to interconnect with the Colorado River Storage Project transmission system at Flaming Gorge Powerplant. The pow- erplant has since been uprated to 10 megawatt. Fontenelle Powerplant came online in 1968. The authorizing legislation requires that power's share of the project's allocated costs be repaid from power revenues from Fontenelle Powerplant. Net generation in FY 2016 was 56 million kWh. The five-year average generation is 56 million kWh. #### **Dolores** The Dolores Project, located in Montezuma and Dolores counties in southwestern Colorado, was authorized for construction as a participating project of the Colorado River Storage Project by Public Law 90-537 on Sept. 30, 1968 and Public Law 98-569, on Oct. 30, 1984. Construction of the project began in 1977. This multipurpose project provides 12.8 MW of installed power generating capacity along with municipal and industrial water, irrigation water and recreation and fish and wildlife enhancement. Primary storage is provided by McPhee Dam and Reservoir on the Dolores River. Powerplants are located on McPhee Dam and Towaoc Canal to generate power for the Colorado River Storage Project power system. McPhee Dam Powerplant operates year-round on fishery releases from McPhee Reservoir, while the Towaoc Canal Powerplant operates from April to October on irrigation water supply conveyed through the canal. The powerplants at McPhee Dam—completed in 1992—and at Towaoc Canal—completed in 1993—produce 1,283 kW and 11,495 kW, respectively, for use in the CRSP power system. Net generation in FY 2016 was 24 million kWh. Five-year average generation is 19.5 million kWh. Similar to the Seedskadee Project, the authorizing legislation requires that power's share of the project's allocated costs be repaid from power revenues from the two Dolores powerplants. \Box ## Facilities, Substations | Facility | FY 2016 | FY 2015 | |-------------------------------------|-----------|-----------| | Substations | | | | Number of substations | 36 | 36 | | Number of transformers ¹ | 38 | 35 | | Transformer capacity (kVA) | 7,674,250 | 6,724,250 | | Land (fee) | | | | Acres | 748.22 | 748.22 | | Hectares | 302.92 | 302.92 | | Land (easement) | | | | Acres | 50.15 | 50.15 | | Hectares | 20.30 | 20.30 | | Land (withdrawal) | | | | Acres | 128.26 | 128.26 | | Hectares | 51.93 | 51.93 | ## Facilities, Substations, continued | Facility | FY 2016 | FY 2015 | |--|---------|---------| | Buildings and communications sites | | | | Number of buildings ² | 83 | 72 | | Number of communications sites | 68 | 68 | | Land (fee) | | | | Acres | 45.88 | 45.65 | | Hectares | 18.57 | 18.48 | | Land (easement) | | | | Acres | 0.74 | 0.74 | | Hectares | 0.30 | 0.30 | | ¹ Three phase-shifting transformers added.
² Data corrections made. | | | ## **Transmission Lines** | Valta na natin n | Aı | rizona | Col | orado | New | Mexico | U | Jtah | Wyo | oming | 1 | otal | |--------------------|-----------|-----------|-----------|-----------|----------|----------|----------|----------|----------|----------|-----------|-----------| | Voltage rating | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | | 345-kV | | | | | | | | | | | | | | Circuit miles | 477.12 | 476.99 | 315.75 | 315.75 | 22.14 | 22.14 | 16.98 | 16.98 | 36.40 | 36.40 | 868.39 | 868.26 | | Circuit kilometers | 767.69 | 767.48 | 508.04 | 508.04 | 35.62 | 35.62 | 27.32 | 27.32 | 58.57 | 58.57 | 1,397.24 | 1,397.03 | | Acres | 8,563.08 | 8,563.08 | 7,300.27 | 7,300.27 | 579.39 | 579.39 | 308.17 | 308.17 | 773.72 | 773.72 | 17,524.63 | 17,524.63 | | Hectares | 3,466.84 | 3,466.84 | 2,955.58 | 2,955.58 | 234.57 | 234.57 | 124.77 | 124.77 | 313.25 | 313.25 | 7,095.01 | 7,095.01 | | 230-kV | | | | | | | | | | | | | | Circuit miles | 198.83 | 198.83 | 637.17 | 637.17 | 58.17 | 58.17 | 0.00 | 0.00 | 91.98 | 91.98 | 986.15 | 986.15 | | Circuit kilometers | 319.92 | 319.92 | 1,025.21 | 1,025.21 | 93.60 | 93.60 | 0.00 | 0.00 | 148.00 | 148.00 | 1,586.72 | 1,586.72 | | Acres | 2,467.08 | 2,467.08 | 7,813.98 | 7,813.98 | 1,092.01 | 1,092.01 | 0.00 | 0.00 | 1,393.90 | 1,393.90 | 12,766.97 | 12,766.97 | | Hectares | 998.82 | 998.82 | 3,163.56 | 3,163.56 | 442.11 | 442.11 | 0.00 | 0.00 | 564.33 | 564.33 | 5,168.83 | 5,168.83 | | 138-kV | | | | | | | | | | | | | | Circuit miles | 0.00 | 0.00 | 188.03 | 188.03 | 0.00 | 0.00 | 118.66 | 118.66 | 0.00 | 0.00 | 306.69 | 306.69 | | Circuit kilometers | 0.00 | 0.00 | 302.54 | 302.54 | 0.00 | 0.00 | 190.92 | 190.92 | 0.00 | 0.00 | 493.46 | 493.46 | | Acres | 0.00 | 0.00 | 1,455.03 | 1,455.03 | 0.00 | 0.00 | 1,065.64 | 1,065.64 | 0.00 | 0.00 | 2,520.67 | 2,520.67 | | Hectares | 0.00 | 0.00 | 589.08 | 589.08 | 0.00 | 0.00 | 431.43 | 431.43 | 0.00 | 0.00 | 1,020.52 | 1,020.52 | | 115-kV | | | | | | | | | | | | | | Circuit miles | 0.00 | 0.00 | 135.47 | 135.47 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 135.47 | 135.47 | | Circuit kilometers | 0.00 | 0.00 | 217.97 | 217.97 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 217.97 | 217.97 | | Acres | 0.00 | 0.00 | 1,186.59 | 1,186.59 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1,186.59 | 1,186.59 | | Hectares | 0.00 | 0.00 | 480.40 | 480.40 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 480.40 | 480.40 | | 69-kV and below | | | | | | | | | | | | | | Circuit miles | 5.45 | 5.45 | 17.34 | 17.34 | 3.63 | 3.63 | 0.32 | 0.32 | 0.00 | 0.00 | 26.74 | 26.74 | | Circuit kilometers | 8.77 | 8.77 | 27.90 | 27.90 | 5.84 | 5.84 | 0.51 | 0.51 | 0.00 | 0.00 | 43.02 | 43.02 | | Acres | 34.06 | 34.06 | 296.19 | 296.19 | 12.44 | 12.44 | 37.69 | 37.69 | 0.00 | 0.00 | 380.38 | 380.38 | | Hectares | 13.79 | 13.79 | 119.92 | 119.92 | 5.04 | 5.04 | 15.26 | 15.26 | 0.00 | 0.00 | 154.00 | 154.00 | | Total | | | | | | | | | | | | | | Circuit miles | 681.40 | 681.27 | 1,293.76 | 1,293.76 | 83.94 | 83.94 | 135.96 | 135.96 | 128.38 | 128.38 | 2,323.44 | 2,323.31 | | Circuit kilometers | 1,096.37 | 1,096.17 | 2,081.66 | 2,081.66 | 135.06 | 135.06 | 218.76 | 218.75 | 206.56 | 206.57 | 3,738.41 | 3,738.21 | | Acres | 11,064.22 | 11,064.22 | 18,052.06 | 18,052.06 | 1,683.84 | 1,683.84 | 1,411.50 | 1,411.50 | 2,167.62 | 2,167.62 | 34,379.24 | 34,379.24 | | Hectares | 4,479.45 | 4,479.45 | 7,308.54 | 7,308.54 | 681.72 | 681.72 | 571.46 | 571.46 | 877.58 | 877.58 | 13,918.75 | 13,918.75 | ## Storage ## Generation ## **Active Firm Power Rate Provisions** | Fiscal year | Rate schedule designation | Capacity charge
(\$/kW of billing
demand) | Energy charge not
in excess of delivery
obligations | Effective date | Annual composite rate | |-------------|---------------------------|---|---|----------------|-----------------------| | 2016 | SLIP-F10 | 5.18 | 12.19 mills/kWh | 10/1/2015 | 29.42 mills/kWh | ## **Active Transmission and Ancillary Services Rate Provisions** | Fiscal year | Rate schedule designation | Rate | |-------------|--|---| | 2016 | SP-PTP8, Firm point-to-point transmission service | \$1.28/kW/month | | 2016 | SP-NFT7, Nonfirm point-to-point transmission service | Mutually agreed by WAPA and purchasing entity up to 1.75 mills/kWh | | 2016 | SP-NW4, Network integration transmission | Network customer's load ratio share times 1/12 total test year net annual revenue requirement | | 2016 | SP-SD4, Scheduling system control and dispatch | Included in transmission rate. RM and DSW rate schedules apply for non-transmission, accordingly. | | 2016 | SP-RS4, Reactive and voltage control services | RM and DSW rate schedules apply, accordingly | | 2016 | SP-EI4,
Energy imbalance | RM and DSW rate schedules apply, accordingly | | 2016 | SP-FR4, Regulation and frequency response | \$5.18/kW/month if available, or RM rate schedules apply accordingly | | 2016 | SP-SSR4, Spinning and supplemental reserves | Rate under the Western Systems Power Pool contract | ## **Active Marketing Plan** | Project | Expiration date | |---|-----------------| | Salt Lake City Area/Integrated Projects | 9/30/2024 | ## **Active Rate Actions** | Rate order number | Project | Type of rate action | Date of notice
of public
participation | Rate schedule
designation | Effective date of rate
(first day of first full
billing period) | Annual incremental (\$ in thousands) | Notes | Date submitted to FERC | Date of FERC confirmation | |-------------------|--|--|--|--|---|--------------------------------------|-------|------------------------|---------------------------| | WAPA-163 | Loveland Area Projects, Colorado River Storage Project, Pacific
Northwest-Pacific Southwest Intertie Project, Central Arizona Project
and Parker-Davis Project | New formula rates for use under WestConnect's
Point-to-Point Regional Transmission Service
Participation Agreement | 11/6/2013 | WC-8 | 6/1/2014 | N/A | N/A | 12/4/2014 | 12/15/2014 | | WAPA-169 | Salt Lake City Area/Integrated Projects | Firm electric service rate adjustment | 1/15/2015 | SLIP-F10 | 10/1/2015 | N/A | N/A | 8/28/2015 | 4/21/2016 | | WAPA-169 | Colorado River Storage Project
Transmission | Extension | 1/15/2015 | SP-PTP8, SP-NW4, SP-NFT7 | 10/1/2008 | N/A | N/A | 9/4/2008 | 8/4/2009 | | WAPA-169 | Colorado River Storage Project
Ancillary services | Extension | 1/15/2015 | SP-SD4, SP-RS4, SP-EI4,
SP-FR4, SP-SSR4 | 10/1/2008 | N/A | N/A | 9/4/2008 | 8/4/2009 | ## **Powerplants** | State/plant name | Oneverting agency | River | Initial in-service date | Evicting number of units | Installed capacity ¹ | Actual operating | capability (MW) ² | Net generation (GWh) ³ | | |--|-------------------|------------|-------------------------|--------------------------|---------------------------------|------------------|------------------------------|-----------------------------------|---------| | State/plant name | Operating agency | niver | muai m-service uate | Existing number of units | FY 2016 (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | Arizona | | | | | | | | | | | Glen Canyon | Reclamation | Colorado | Sep 1964 | 8 | 1,320 | 990 | 990 | 3,972 | 3,864 | | Colorado | | | | | | | | | | | Blue Mesa | Reclamation | Gunnison | Sep 1967 | 2 | 86 | 86 | 86 | 264 | 243 | | Crystal | Reclamation | Gunnison | Sep 1978 | 1 | 32 | 32 | 32 | 153 | 156 | | Lower Molina | Reclamation | Pipeline | Dec 1962 | 1 | 5 | 5 | 6 | 14 | 14 | | McPhee | Reclamation | Dolores | Jun 1993 | 1 | 1 | 1 | 1 | 5 | 5 | | Morrow Point | Reclamation | Gunnison | Dec 1970 | 2 | 162 | 162 | 165 | 334 | 322 | | Towaoc | Reclamation | Canal | Jun 1993 | 1 | 11 | 11 | 1 | 19 | 16 | | Upper Molina | Reclamation | Pipeline | Dec 1962 | 1 | 9 | 9 | 10 | 26 | 25 | | New Mexico | | | | | | | | | | | Elephant Butte | Reclamation | Rio Grande | Nov 1940 | 3 | 28 | 28 | 16 | 43 | 38 | | Utah | | | | | | | | | | | Flaming Gorge | Reclamation | Green | Nov 1963 | 3 | 152 | 152 | 152 | 545 | 504 | | Wyoming | | | | | | | | | | | Fontenelle | Reclamation | Green | May 1968 | 1 | 10 | 10 | 11 | 56 | 76 | | Salt Lake City Area/Integrated Projects to | tal | | | 24 | 1,816 | 1,486 | 1,470 | 5,431 | 5,263 | ¹ Maximum operating capacity is the maximum generating capacity of the units' at-unity power factor without exceeding the specified heat rise on each unit and independent of water constraints. #### Operating agency: Reclamation - Bureau of Reclamation, Department of the Interior ## **Power Sales by Customer Category** | Contamon antonomi | • | | | FY 20 | 16¹ | | | | FY 2015 ² | | |---|-----------------|--------------------|-------------|--------------------|----------------|-------------------|------------|--------------------|----------------------|--------------| | Customer category | Long-term (MWh) | Pass-through (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Pass-through (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | Municipalities | 1,814,756 | 431,818 | 289,992 | 2,536,566 | 52,234,992 | 10,876,782 | 8,987,966 | 72,099,740 | 2,739,793 | 84,423,950 | | Cooperatives | 2,053,742 | 86,570 | 30,629 | 2,170,941 | 60,388,983 | 2,054,622 | 733,819 | 63,177,424 | 2,167,510 | 63,826,263 | | Federal agencies | 149,136 | 4,922 | 194 | 154,252 | 4,207,689 | 151,362 | 3,401 | 4,362,452 | 164,789 | 4,880,352 | | State agencies | 372,055 | 5,464 | 134,990 | 512,509 | 10,827,590 | 154,753 | 3,594,215 | 14,576,558 | 428,385 | 12,294,263 | | Irrigation districts | 129,717 | 15,619 | 13,628 | 158,964 | 3,899,894 | 416,326 | 366,859 | 4,683,079 | 133,585 | 4,092,033 | | Native American tribes | 528,677 | 116,078 | 0 | 644,755 | 14,318,534 | 3,041,832 | 0 | 17,360,366 | 578,065 | 15,483,615 | | Investor-owned utilities | 0 | 0 | 29,166 | 29,166 | 0 | 0 | 719,646 | 719,646 | 62,194 | 1,611,322 | | Power marketers | 0 | 0 | 24,330 | 24,330 | 0 | 0 | 453,763 | 453,763 | 43,532 | 1,095,857 | | Interproject | 0 | 0 | 13,284 | 13,284 | 0 | 0 | 377,495 | 377,495 | 30,656 | 967,850 | | Project use | 80,906 | 0 | 0 | 80,906 | 2,364,513 | 0 | 0 | 2,364,513 | 82,990 | 2,278,083 | | Salt Lake City Area/Integrated Projects total | 5,128,989 | 660,471 | 536,213 | 6,325,673 | 148,242,195 | 16,695,677 | 15,237,164 | 180,175,036 | 6,431,499 | 190,953,588 | ¹ Power revenues as presented in this table are \$19.9 million greater than the FY 2016 sales of electric power amount presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$18.2 million in net WAPA replacement power sales; \$1.7 million in variances between revenue ² Actual operating capability represents the operating capacity on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. ³ Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. ² Power revenues as presented in this table are \$1.3 million greater than the FY 2015 sales of electric power presented in the statements of revenues and excumulated net revenues due to variances between revenue accrual estimates and actual revenue amounts along with other miscellaneous minor corrections and transactions. ## Power Sales by State and Customer Category | State/customer category | | | | FY 20 | 16' | | | | FY 2015 ² | | | |-------------------------|-----------------|--------------------|-------------|--------------------|----------------|---------------------|------------|--------------------|----------------------|------------------------|--| | otate/customer category | Long-term (MWh) | Pass-through (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Pass-through (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$ | | | rizona | | | | | | | | | | | | | Municipalities | 47,726 | 65,119 | 21,253 | 134,098 | 1,395,110 | 1,736,488 | 637,003 | 3,768,601 | 146,466 | 4,639,684 | | | ooperatives | 50,359 | 0 | 562 | 50,921 | 1,486,191 | 0 | 10,992 | 1,497,183 | 53,545 | 1,582,569 | | | ederal agencies | 14,970 | 1,962 | 187 | 17,119 | 425,524 | 53,119 | 3,174 | 481,817 | 29,100 | 1,026,535 | | | State agencies | 266,327 | 0 | 134,959 | 401,286 | 7,783,151 | 0 | 3,593,434 | 11,376,585 | 309,875 | 8,852,572 | | | rrigation districts | 129,717 | 15,619 | 3 | 145,339 | 3,899,894 | 416,326 | 69 | 4,316,289 | 133,585 | 4,092,033 | | | lative American tribes | 477,185 | 116,078 | 0 | 593,263 | 12,825,048 | 3,041,832 | 0 | 15,866,880 | 516,636 | 13,703,516 | | | nvestor-owned utilities | 0 | 0 | 4,435 | 4,435 | 0 | 0 | 109,208 | 109,208 | 6,244 | 138,583 | | | Interproject | 0 | 0 | 4,628 | 4,628 | 0 | 0 | 159,662 | 159,662 | 1,911 | 93,197 | | | Arizona subtotal | 986,284 | 198,778 | 166,027 | 1,351,089 | 27,814,918 | 5,247,765 | 4,513,542 | 37,576,225 | 1,197,362 | 34,128,689 | | | California | | | | | | | | | | | | | Municipalities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,680 | 47,880 | | | California subtotal | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,680 | 47,880 | | | Colorado | | | | | | | | | , | , | | | Municipalities | 728,191 | 19,461 | 2,790 | 750,442 | 20,285,276 | 521,645 | 71,424 | 20,878,345 | 745,085 | 20,832,688 | | | Cooperatives | 1,533,913 | 5,295 | 28,842 | 1,568,050 | 45,155,331 | 148,629 | 693,643 | 45,997,603 | 1,585,255 | 46,687,992 | | | ederal agencies | 8,246 | 0 | 0 | 8,246 | 259,405 | 0 | 0 | 259,405 | 6,861 | 242,516 | | | lative American tribes | 6,072 | 0 | 0 | 6,072 | 175,999 | 0 | 0 | 175,999 | 6,072 | 176,000 | | | nvestor-owned utilities | 0 | 0 | 3,730 | 3,730 | 0 | 0 | 67,802 | 67,802 | 20,789 | 496,248 | | | nterproject | 0 | 0 | 8,656 | 8,656 | 0 | 0 | 217,833 | 217,833 | 28,745 | 874,653 | | | Project use | 18,683 | 0 | 0 | 18,683 | 538,756 | 0 | 0 | 538,756 | 18,073 | 511,090 | | | Colorado subtotal | 2,295,105 | 24,756 | 44,018 | 2,363,879 | 66,414,767 | 670,274 | 1,050,702 | 68,135,743 | 2,410,880 | 69,821,187 | | | Maryland | _,_,,,,,,, | _ 1,7 5 5 | , | 2,505,017 | 00, 11 1,7 07 | 5. 5, 2 ,7 . | .,020,702 | 00,100,110 | 2,, |
07,021,107 | | | Power marketers | 0 | 0 | 216 | 216 | 0 | 0 | 7,505 | 7,505 | 0 | 0 | | | Maryland subtotal | 0 | 0 | 216 | 216 | 0 | 0 | 7,505 | 7,505 | ů
0 | 0 | | | Minnesota | • | · | 2.0 | 2.0 | • | • | .,200 | 7,000 | • | · | | | Power marketers | 0 | 0 | 250 | 250 | 0 | 0 | 7,780 | 7,780 | 8,520 | 225,540 | | | Minnesota subtotal | 0 | 0 | 250 | 250 | 0 | 0 | 7,780 | 7,780 | 8,520 | 225,540 | | | Nebraska | • | · | 250 | 250 | • | • | ., | 7,7.00 | 0,520 | | | | Municipalities | 0 | 0 | 253 | 253 | 0 | 0 | 4,668 | 4,668 | 5,906 | 118,374 | | | Power marketers | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13,424 | 360,582 | | | Nebraska subtotal | 0 | 0 | 253 | 253 | 0 | 0 | 4,668 | 4,668 | 19,330 | 478,956 | | | Vevada | · · | ě | 233 | 233 | · · | · · | 1,000 | 1,000 | 17,530 | 1707550 | | | state agencies | 88,212 | 5,464 | 31 | 93,707 | 2,575,376 | 154,753 | 781 | 2,730,910 | 100,993 | 2,972,610 | | | Native American tribes | 3,038 | 0 | 0 | 3,038 | 88,261 | 0 | 0 | 88,261 | 4,006 | 115,563 | | | nvestor-owned utilities | 0.036 | 0 | 0 | 0.030 | 00,201 | 0 | 0 | 00,201 | 351 | 11,840 | | | Power marketers | 0 | 0 | 4,842 | 4.842 | 0 | 0 | 147.772 | 147,772 | 2,294 | 55,574 | | | Nevada subtotal | 91,250 | 5,464 | 4,873 | 101,587 | 2,663,637 | 154,753 | 148,553 | 2,966,943 | 107,644 | 3,155,587 | | | lew Mexico | 71,230 | 3,101 | 1013 | 101,301 | 2,003,031 | 137133 | 170,333 | 2,700,773 | 107,011 | 3,133,301 | | | Aunicipalities | 122,218 | 15,552 | 253,327 | 391,097 | 3,458,444 | 412,871 | 7,790,231 | 11,661,546 | 604,714 | 22,092,217 | | | ooperatives | 51,881 | 0 | 255,527 | 51,881 | 1,236,915 | 112,071 | 0 | 1,236,915 | 51,881 | 1,236,915 | | | ederal agencies | 97,248 | 0 | 7 | 97,255 | 2,708,567 | 0 | 227 | 2,708,794 | 97,250 | 2,708,634 | | | lative American tribes | 37,680 | 0 | 0 | 37,680 | 1,093,180 | 0 | 0 | 1,093,180 | 46,613 | 2,706,634
1,344,617 | | | nvestor-owned utilities | 37,080 | 0 | 2,446 | 2,446 | 1,093,160 | 0 | 99,440 | 99,440 | 2,468 | 55,467 | | | | 60,218 | 0 | 2,440
0 | 2,446
60,218 | 1,772,936 | 0 | 99,440 | 1,772,936 | 63,946 | 1,730,110 | | | Project use | | | | | | | | | | | | Power Sales by State and Customer Category, continued | Chata dan and a same | | | | FY 20 | 16¹ | | | | FY 2015 ² | | |---|-----------------|--------------------|-------------|--------------------|----------------|-------------------|------------|--------------------|----------------------|--------------| | State/customer category | Long-term (MWh) | Pass-through (MWh) | Other (MWh) | Total energy (MWh) | Long-term (\$) | Pass-through (\$) | Other (\$) | Total revenue (\$) | Energy (MWh) | Revenue (\$) | | New York | | | | | | | | | | | | Power marketers | 0 | 0 | 18,622 | 18,622 | 0 | 0 | 282,706 | 282,706 | 11,074 | 306,361 | | New York subtotal | 0 | 0 | 18,622 | 18,622 | 0 | 0 | 282,706 | 282,706 | 11,074 | 306,361 | | North Dakota | | | | | | | | | | | | Cooperatives | 0 | 0 | 1,017 | 1,017 | 0 | 0 | 23,568 | 23,568 | 1,073 | 39,815 | | Power marketers | 0 | 0 | 400 | 400 | 0 | 0 | 8,000 | 8,000 | 8,220 | 147,800 | | North Dakota subtotal | 0 | 0 | 1,417 | 1,417 | 0 | 0 | 31,568 | 31,568 | 9,293 | 187,615 | | Oregon | | | | | | | | | | | | Investor-owned utilities | 0 | 0 | 7,057 | 7,057 | 0 | 0 | 262,833 | 262,833 | 7,606 | 308,712 | | Oregon subtotal | 0 | 0 | 7,057 | 7,057 | 0 | 0 | 262,833 | 262,833 | 7,606 | 308,712 | | South Dakota | | | | | | | | | | | | Investor-owned utilities | 0 | 0 | 11,482 | 11,482 | 0 | 0 | 179,803 | 179,803 | 24,736 | 600,472 | | South Dakota subtotal | 0 | 0 | 11,482 | 11,482 | 0 | 0 | 179,803 | 179,803 | 24,736 | 600,472 | | Texas | | | | | | | | | | | | Investor-owned utilities | 0 | 0 | 16 | 16 | 0 | 0 | 560 | 560 | 0 | 0 | | Texas subtotal | 0 | 0 | 16 | 16 | 0 | 0 | 560 | 560 | 0 | 0 | | Utah | | | | | | | | | | | | Municipalities | 891,884 | 331,539 | 12,360 | 1,235,783 | 26,361,333 | 8,199,974 | 484,274 | 35,045,581 | 1,230,719 | 36,535,866 | | Cooperatives | 417,441 | 81,275 | 208 | 498,924 | 12,506,164 | 1,905,993 | 5,616 | 14,417,773 | 475,606 | 14,274,570 | | Federal agencies | 28,672 | 2,960 | 0 | 31,632 | 814,193 | 98,243 | 0 | 912,436 | 31,578 | 902,667 | | State agencies | 17,516 | 0 | 0 | 17,516 | 469,063 | 0 | 0 | 469,063 | 17,517 | 469,081 | | Irrigation districts | 0 | 0 | 13,625 | 13,625 | 0 | 0 | 366,790 | 366,790 | 0 | 0 | | Native American tribes | 2,898 | 0 | 0 | 2,898 | 83,753 | 0 | 0 | 83,753 | 2,934 | 91,626 | | Project use | 2,005 | 0 | 0 | 2,005 | 52,821 | 0 | 0 | 52,821 | 971 | 36,883 | | Utah subtotal | 1,360,416 | 415,774 | 26,193 | 1,802,383 | 40,287,327 | 10,204,210 | 856,680 | 51,348,217 | 1,759,325 | 52,310,693 | | Wyoming | | | | | | | | | | | | Municipalities | 24,737 | 147 | 9 | 24,893 | 734,829 | 5,804 | 366 | 740,999 | 5,223 | 157,241 | | Cooperatives | 148 | 0 | 0 | 148 | 4,382 | 0 | 0 | 4,382 | 150 | 4,402 | | Native American tribes | 1,804 | 0 | 0 | 1,804 | 52,293 | 0 | 0 | 52,293 | 1,804 | 52,293 | | Wyoming subtotal | 26,689 | 147 | 9 | 26,845 | 791,504 | 5,804 | 366 | 797,674 | 7,177 | 213,936 | | Salt Lake City Area/Integrated Projects total | 5,128,989 | 660,471 | 536,213 | 6,325,673 | 148,242,195 | 16,695,677 | 15,237,164 | 180,175,036 | 6,431,499 | 190,953,588 | ¹ Power revenues as presented in this table are \$19.9 million greater than the FY 2016 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$18.2 million in net WAPA replacement power sales; \$1.7 million in variances between revenue accrual estimates and actual revenue amounts. 2 Power revenues as presented in this table are \$1.3 million greater than the FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue amounts along with other miscellaneous minor corrections. ## **Customers by State and Customer Category** | Chata / acata management | | FY 2016 | | | FY 2015 | | | | |--------------------------|-----------|---------|-------|-----------|--------------|-------|--|--| | State/customer category | Long-term | Other | Total | Long-term | Other | Total | | | | Arizona | | | | | | | | | | Municipalities | 5 | 0 | 5 | 5 | 0 | 5 | | | | Cooperatives | 2 | 1 | 3 | 2 | 2 | 4 | | | | Federal agencies | 4 | 0 | 4 | 4 | 0 | 4 | | | | State agencies | 1 | 0 | 1 | 1 | 0 | 1 | | | | Irrigation districts | 14 | 0 | 14 | 13 | 0 | 13 | | | | Native American tribes | 18 | 0 | 18 | 18 | 0 | 18 | | | | Investor-owned utilities | 0 | 3 | 3 | 0 | 2 | 2 | | | | Arizona subtotal | 44 | 4 | 48 | 43 | 4 | 47 | | | | California | | | | | | | | | | Municipalities | 0 | 1 | 1 | 0 | 1 | 1 | | | | California subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | | | Colorado | | | | | | | | | | Municipalities | 15 | 0 | 15 | 16 | 0 | 16 | | | | Cooperatives | 5 | 0 | 5 | 5 | 0 | 5 | | | | Federal agencies | 1 | 0 | 1 | 1 | 0 | 1 | | | | State agencies | 0 | 0 | 0 | 0 | 0 | 0 | | | | Native American tribes | 2 | 0 | 2 | 2 | 0 | 2 | | | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | | | Colorado subtotal | 23 | 1 | 24 | 24 | 1 | 25 | | | | Idaho | | | | | | | | | | Irrigation districts | 0 | 0 | 0 | 1 | 0 | 1 | | | | Idaho subtotal | 0 | 0 | 0 | 1 | 0 | 1 | | | | Maryland | | | | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 0 | 0 | | | | Maryland subtotal | 0 | 1 | 1 | 0 | 0 | 0 | | | | Minnesota | | | | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | | | Minnesota subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | | | Nebraska | | | | | | | | | | Municipalities | 0 | 1 | 1 | 0 | 1 | 1 | | | | Power marketers | 0 | 0 | 0 | 0 | 1 | 1 | | | | Nebraska subtotal | 0 | 1 | 1 | 0 | 2 | 2 | | | | Nevada | | | | | | | | | | State agencies | 1 | 0 | 1 | 1 | 0 | 1 | | | | Native American tribes | 4 | 0 | 4 | 4 | 0 | 4 | | | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | | | Nevada subtotal | 5 | 2 | 7 | 5 | 2 | 7 | | | ## Customers by State and Customer Category, continued | State I was a second | | FY 2016 | | | FY 2015 | | | |--|-----------|---------|-------|-----------|---------|-------|--| | State/customer category | Long-term | Other | Total | Long-term | Other | Total | | | New Mexico | | | | | | | | | Municipalities | 6 | 0 | 6 | 6 | 0 | 6 | | | Cooperatives | 4 | 0 | 4 | 4 | 0 | 4 | | | Federal agencies | 4 | 0 | 4 | 4 | 0 | 4 | | | Native American tribes | 24 | 0 | 24 | 24 | 0 | 24 | | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | | New Mexico subtotal | 38 | 1 | 39 | 38 | 1 | 39 | | | New York | | | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | | New York subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | | North Dakota | | | | | | | | | Cooperatives | 0 | 1 | 1 | 0 | 1 | 1 | | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | | North Dakota subtotal | 0 | 2 | 2 | 0 | 2 | 2 | | | Oregon | | | | | | | | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | | Oregon subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | | South Dakota | | | | | | | | | Investor-owned utilities | 0 | 1 | 1 | 0 | 1 | 1 | | | South Dakota subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | | Texas | | | | | | | | | Investor-owned utilities | 1 | 0 | 1 | 0 | 0 | 0 | | | Texas subtotal | 1 | 0 | 1 | 0 | 0 | 0 | | | Utah | | | | | | | | | Municipalities | 6 | 0 | 6 | 8 | 0 | 8 | | | Cooperatives | 1 | 0 | 1 | 1 | 0 | 1 | | | Federal agencies | 3 | 0 | 3 | 3 | 0 | 3 | | | State agencies | 2 | 0 | 2 | 2 | 0 | 2 | | | Irrigation districts | 1 | 0 | 1 | 0 | 0 | 0 | | | Native American tribes | 3 | 0 | 3 | 3 | 0 | 3 | | | Utah subtotal | 16 | 0 | 16 | 17 | 0 | 17 | | | Wyoming | | | | | | | | | Municipalities | 2 | 0 | 2 | 1 | 1 | 2 | | | Cooperatives | 1 | 0 | 1 | 1 | 0 | 1 | | | Native American tribes | 1 | 0 | 1 | 1 | 0 | 1 | | | Wyoming subtotal | 4 | 0 | 4 | 3 | 1 | 4 | | | Salt Lake City
Area/Integrated Projects subtotal | 131 | 17 | 148 | 131 | 18 | 149 | | | Interproject | 0 | 3 | 3 | 0 | 2 | 2 | | | Project use | 5 | 0 | 5 | 5 | 0 | 5 | | | Salt Lake City Area/Integrated Projects total | 136 | 20 | 156 | 136 | 20 | 156 | | ## **Summary by Customer Category** | Contamon antonomic | , | FY 2016 | | | FY 2015 | | | |--|-----------|---------|-------|-----------|---------|-------|--| | Customer category | Long-term | Other | Total | Long-term | Other | Total | | | Municipalities | 34 | 2 | 36 | 36 | 3 | 39 | | | Cooperatives | 13 | 2 | 15 | 13 | 3 | 16 | | | Federal agencies | 12 | 0 | 12 | 12 | 0 | 12 | | | State agencies | 4 | 0 | 4 | 4 | 0 | 4 | | | Irrigation districts | 15 | 0 | 15 | 14 | 0 | 14 | | | Native American tribes | 52 | 0 | 52 | 52 | 0 | 52 | | | Investor-owned utilities | 1 | 8 | 9 | 0 | 7 | 7 | | | Power marketers | 0 | 5 | 5 | 0 | 5 | 5 | | | Salt Lake City Area/Integrated Projects subtotal | 131 | 17 | 148 | 131 | 18 | 149 | | | Interproject | 0 | 3 | 3 | 0 | 2 | 2 | | | Project use | 5 | 0 | 5 | 5 | 0 | 5 | | | Salt Lake City Area/Integrated Projects total | 136 | 20 | 156 | 136 | 20 | 156 | | ## Top 5 Customers in Long-term Revenue¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-------|---|--------------|------------------------| | 1 | Tri-State Generation and Transmission Association | 42,255,528 | 29.0 | | 2 | Platte River Power Authority | 13,636,081 | 9.3 | | 3 | Deseret Generation and Transmission Cooperative | 12,506,164 | 8.6 | | 4 | Utah Associated Municipal Power Systems | 11,080,858 | 7.6 | | 5 | Utah Municipal Power Agency | 8,533,998 | 5.9 | | Total | | 88,012,629 | 60.3 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ## Top 5 Customers in Long-term Energy Sales¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |-------|---|--------------|------------------------| | 1 | Tri-State Generation and Transmission Association | 1,423,824 | 28.2 | | 2 | Platte River Power Authority | 502,467 | 10.0 | | 3 | Deseret Generation and Transmission Cooperative | 417,441 | 8.3 | | 4 | Utah Associated Municipal Power Systems | 367,468 | 7.3 | | 5 | Utah Municipal Power Agency | 290,604 | 5.8 | | Total | | 3,001,804 | 59.5 | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ## Top 5 Customers in Other Revenue¹ | Rank | Customer | Revenue (\$) | Percent of total sales | |-------|---|--------------|------------------------| | 1 | Los Alamos County | 4,496,749 | 30.3 | | 2 | Salt River Project | 3,593,434 | 24.2 | | 3 | Farmington | 3,293,457 | 22.2 | | 4 | Tri-State Generation and Transmission Association | 655,109 | 4.4 | | 5 | Page Electric Utility | 637,001 | 4.3 | | Total | | 12,675,750 | 85.3 | $^{^1\,}Excludes\,energy\,sales\,and\,power\,revenues\,from\,interdepartmental,\,interproject\,and\,project-use\,customers.$ ## Top 5 Customers in Other Energy Sales¹ | Rank | Customer | Energy (MWh) | Percent of total sales | |-------|---|--------------|------------------------| | 1 | Los Alamos County | 147,657 | 28.2 | | 2 | Salt River Project | 134,959 | 25.8 | | 3 | Farmington | 105,669 | 20.2 | | 4 | Tri-State Generation and Transmission Association | 27,339 | 5.2 | | 5 | Page Electric Utility | 21,253 | 4.1 | | Total | | 436,877 | 83.5 | | | | | | ¹ Excludes energy sales and power revenues from interdepartmental, interproject and project-use customers. ## **Purchased Power** | C | F) | / 2016 | F) | FY 2015 | | |--|--------------|------------------------|--------------|------------------------|--| | Supplier | Energy (MWh) | Cost (\$ in thousands) | Energy (MWh) | Cost (\$ in thousands) | | | Non-WAPA suppliers | | | | | | | Arizona Electric Power Cooperative | 15 | 1 | 22,564 | 787 | | | Arizona Public Service Company | 2 | 0 | 81,909 | 3174 | | | Basin Electric Power Coop. | 51,557 | 1,070 | 16,185 | 399 | | | Black Hills Power and Light | 1,349 | 39 | 56,511 | 1,696 | | | Cargill Alliant LLC | 16,400 | 407 | 18,370 | 667 | | | Constellation Power Source | 27,567 | 711 | 0 | 0 | | | Colorado River Agency | 0 | 0 | 117 | 3 | | | Colorado Springs Utilities | 13,968 | 369 | 9,842 | 434 | | | Exelon Generation Company LLC | 55,851 | 1,626 | 0 | 0 | | | Morgan Stanley | 129,093 | 3,547 | 147,449 | 5,022 | | | Municipal Energy Agency of Nebraska | 1,874 | 43 | 3,128 | 77 | | | PacifiCorp | 32,443 | 799 | 144,961 | 4,456 | | | Platte River Power Authority | 46,726 | 996 | 52,884 | 1544 | | | Public Service Company of Colorado | 14,625 | 384 | 121,621 | 4,583 | | | Public Service Company of New Mexico | 54,040 | 1,442 | 70,993 | 2,561 | | | Resource Management Services | 0 | 0 | 531 | 15 | | | Salt River Project | 140,269 | 4,155 | 235,822 | 8,531 | | | Silver State | 737 | 14 | 1,773 | 37 | | | St. George | 12,621 | 341 | 0 | 0 | | | Tri-State Generation and Transmission Association | 4,254 | 105 | 7,524 | 195 | | | Tucson Electric | 2,859 | 70 | 583 | 22 | | | Twin Eagle Resource Management LLC | 51,120 | 1,406 | 0 | 0 | | | Utah Municipal Power Agency | 17,664 | 548 | 0 | 0 | | | Non-WAPA suppliers subtotal | 675,035 | 18,073 | 992,767 | 34,203 | | | WAPA Suppliers | | | | | | | Loveland Area Projects ¹ | 142,531 | 2,319 | 122,987 | 2,359 | | | Western Area Colorado Missouri Balancing Authority | 34,635 | 891 | 31,528 | 711 | | | WAPA suppliers subtotal | 177,166 | 3,210 | 154,515 | 3,070 | | | Purchased power total ² | 852,201 | 21,283 | 1,147,282 | 37,273 | | ## **Purchased Transmission** | Complian | FY 2016 | FY 2015 | |---|------------------------|------------------------| | Supplier | Cost (\$ in thousands) | Cost (\$ in thousands) | | Non-WAPA suppliers | | | | Basin Electric Power Cooporative | 0 | 6 | | Black Hilss Colorado Electric | 231 | 24 | | Black Hills Energy | 88 | 2 | | Black Hills Power and Light | 0 | 10 | | Bridger Valley Electric | 142 | 97 | | Delta-Montrose Electric Association | 9 | 8 | | Deseret Generation and Transmission Association | 2,562 | 2,563 | | El Paso Electric Company | 58 | 58 | | Empire Electric | 95 | 122 | | Municipal Energy Agency of Nebraska | 0 | 68 | | PacifiCorp | 3,183 | 3,428 | | Public Service Company of Colorado | 121 | 236 | | Public Service Company of New Mexico | 2,014 | 1,718 | | Resource Management Services | 0 | 8 | | Salt River Project | 41 | 44 | | Southwestern Public Service Company | 0 | 364 | | Tri-State Generation and Transmission Association | 0 | 5 | | Non-WAPA suppliers subtotal | 8,544 | 8,761 | | WAPA suppliers | | | | Pacific NW-SW Intertie | 2,838 | 3,006 | | Western Area Power Administration | 0 | 4 | | WAPA suppliers subtotal | 2,838 | 3,010 | | Purchased transmission total ¹ | 11,382 | 11,771 | ¹ Purchase transmission costs as presented in this table are \$4.1 million and \$2.5 million greater than the FY 2016 and FY 2015 statements of revenues and expenses and accumulated net revenues, respectively, due to variances between purchased transmission accrual estimates and actual purchased ¹ Includes purchases made under Interagency Agreement No. 99-SLC-0392; however, does not include purchases made for Western Replacement Power. ² Purchase power costs as presented in this table are \$0.4 million less and \$0.4 million greater than the FY 2016 and FY 2015 statements of revenues and expenses and accumulated net revenues, respectively, due to variances between purchased power accrual estimates and actual purchased power. ### Pass-through Purchased Power Western Replacement Power (WRP) | Complian | FY | 2016 | F | / 2015 | |--|--------------|------------------------|--------------|-----------------------| | Supplier | Energy (MWh) | Cost (\$ in thousands) | Energy (MWh) | Cost (\$ in thousands | | Non-WAPA suppliers | | | | | | Aggregated Energy Services | 54 | 1 | 62 | 1 | | Arizona Electric Power Cooperative | 1,701 | 54 | 25,859 | 1,151 | | Arizona Public Service Company | 0 | 0 | 789 | 29 | | Basin Electric Power Cooperative | 26,187 | 513 | 32,168 | 705 | | Black Hills Power | 6,240 | 180 | 10,092 | 377 | | CAP-Navajo | 0 | 0 | 30 | 1 | | Cargill | 0 | 0 | 25 | 1 | | Colorado River Agency | 3,832 | 58 | 3,300 | 77 | | Colorado Springs Utilities | 25,435 | 652 | 10,412 | 391 | | Desert Southwest Regional office | 2,917 | 46 | 4,715 | 115 | | Exelon Generation Company LLC | 4,333 | 75 | 0 | 0 | | Farmington, N.M. | 948 | 18 | 635 | 14 | | Los Alamos County | 16 | 0 | 169 | 4 | | Morgan Stanley | 18,169 | 442 | 14,702 | 452 | | Municipal Energy Agency of Nebraska | 6,104 | 137 | 9,025 | 275 | | Nevada Power Company | 0 | 0 | 1,657 | 78 | | PacifiCorp | 24,825 | 631 | 19,775 | 607 | | Platte River Power Authority | 29,453 | 640 | 43,897 | 1,051 | | PowerEx Corporation | 270 | 13 | 1,198 | 60 | | Public Service Company of Colorado | 31,086 | 684 | 44,021 | 1,433 | | Public Service Company of New Mexico | 54,745 | 1,459 | 23,174 | 625 | | Rainbow Energy | 1,035 | 25 | 560 | 15 | | Resource Management Services | 2,895 | 60 | 3,484 | 88 | | Salt River Project | 75,416 | 2,214 | 56,104 | 2,105 | | Silver State | 3,934 | 74 | 9,388 | 256 | | Talen Energy | 0 | 0 | 450 | 23 | | Tenaska Power | 0 | 0 | 20 | 1 | | Tri-State Generation and Transmission Association | 10,690 | 259 | 19,953 | 615 | | Tucson Electric Power Company | 3,488 | 128 | 7,017 | 210 | | Utah Associated Municipal Power Systems | 731 | 16 | 1892 | 43 | | Utah Municipal Power Agency | 79 | 101 | 5,240 | 192 | | Unisource | 593 | 14 | 167 | 5 | | Non-WAPA suppliers subtotal | 335,176 | 8,494 | 349,980 | 11,000 | | WAPA suppliers
 | | | • | | Loveland Area Projects | 38,535 | 665 | 33,330 | 764 | | Western Area Colorado Missouri Balancing Authority | 85,071 | 813 | 48,535 | 990 | | WAPA suppliers subtotal | 123,606 | 1,478 | 81,865 | 1,754 | | WRP purchase power total ¹ | 458,782 | 9,972 | 431,845 | 12,754 | ¹Western replacement power purchases are classified as other in the combining power system statements of revenues and expenses and accumulated net revenues. The WRP purchases as presented in this table are \$0.4 million and \$1.8 million less than the purchase power reported in the other combining power system statements of revenues and expenses and accumulated net revenues for FY 2016 and FY 2015, repectively, due to variances between purchased power accrual estimates and actual purchased power along with other miscellaneous minor transactions. ### **Transmission and Other Operating Revenues** | | FY 2016 ¹ | FY 2015 ² | |---|----------------------|----------------------| | | Revenue (\$) | Revenue (\$) | | Transmission service | | | | Firm network transmission service | 227,019 | 179,016 | | Firm point-to-point transmission service | 14,492,598 | 14,365,069 | | Nonfirm point-to-point transmission service | 2,164,555 | 2,783,936 | | Short term point-to-point transmission service | 62,530 | 126,590 | | Transmission services subtotal | 16,946,702 | 17,454,611 | | Ancillary service | | | | Reactive supply and voltage control service | 699,115 | 640,629 | | Scheduling and dispatch service | 503,138 | 451,034 | | Operating reserves - spinning and supplemental | 3,607,839 | 4,331,720 | | Regulation and frequency response | 575,730 | 704,836 | | Energy imbalance service | 56,769 | 270,215 | | Ancillary services subtotal | 5,442,591 | 6,398,434 | | Other operating service revenue ³ | 4,053,208 | 3,396,234 | | Transmission and other operating revenues total | 26,442,501 | 27,249,279 | ¹ Transmission and other operating revenues as presented in this table are \$1.2 million less than the FY 2016 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$1.0 million in variances between transmission revenue accrual estimates and actual transmission revenue; \$0.2 million in variances between ancillary services revenue accrual estimates and actual ancillary services revenue; and other miscellaneous minor transactions. ² Transmission and other operating revenues as presented in this table are \$0.6 million more than the FY 2015 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$0.6 million in network upgrade credits excluded from this table and \$0.1 million in variances between transmission revenue accrual estimates and actual transmission revenue; -516,000 in variances between ancillary services revenue accrual estimates and actual andilary services revenue; and other miscellaneous minor transactions. ³ Other operating service revenues are comprised of transation fees, reserve sharing penalties and capital credit true-ups. ## **Power Sales and Revenues** | G., | FY 2016 ¹ | | FY 2 | 015² | |-------------------------------------|----------------------|--------------|--------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | MUNICIPALITIES | | | | | | Arizona | | | | | | Mesa | 21,405 | 592,513 | 20,692 | 610,512 | | Page Electric Utility | 103,766 | 2,918,520 | 96,995 | 2,939,156 | | Safford ³ | 3,069 | 85,535 | 18,768 | 752,961 | | Thatcher ³ | 1,579 | 43,753 | 5,732 | 208,781 | | Yuma | 4,279 | 128,280 | 4,279 | 128,274 | | Arizona subtotal | 134,098 | 3,768,601 | 146,466 | 4,639,684 | | California | | | | | | Burbank | 0 | 0 | 1,680 | 47,880 | | California subtotal | 0 | 0 | 1,680 | 47,880 | | Colorado | | | | | | Arkansas River Power Authority | 7,747 | 234,793 | 7,109 | 214,186 | | Aspen | 5,325 | 144,100 | 5,324 | 144,090 | | Center | 4,836 | 142,469 | 4,792 | 141,746 | | Colorado Springs Utilities | 138,440 | 4,057,327 | 140,383 | 4,142,684 | | Delta | 5,686 | 162,711 | 5,685 | 162,692 | | Fleming | 252 | 7,553 | 252 | 7,554 | | Fort Morgan | 29,393 | 886,861 | 28,738 | 860,904 | | Frederick | 162 | 4,363 | 162 | 4,363 | | Glenwood Springs | 5,690 | 154,210 | 5,689 | 154,200 | | Gunnison | 20,614 | 609,269 | 20,249 | 594,745 | | Haxtun | 1,778 | 54,093 | 1,778 | 54,090 | | Holyoke | 5,865 | 176,147 | 5,865 | 176,138 | | Lamar Utilities Board | 0 | 0 | 679 | 21,107 | | Oak Creek | 1,315 | 39,313 | 1,315 | 39,314 | | Platte River Power Authority | 520,720 | 14,128,113 | 514,443 | 14,037,817 | | Wray | 2,619 | 77,023 | 2,622 | 77,058 | | Colorado subtotal | 750,442 | 20,878,345 | 745,085 | 20,832,688 | | Nebraska | | | | | | Municipal Energy Agency of Nebraska | 253 | 4,668 | 5,906 | 118,374 | | Nebraska subtotal | 253 | 4,668 | 5,906 | 118,374 | | C., | FY2 | 016¹ | FY 2 | 015 ² | |---|--------------|--------------|--------------|------------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | New Mexico | | | | | | Aztec | 10,539 | 309,636 | 8,091 | 237,870 | | Farmington | 174,794 | 5,245,679 | 427,363 | 15,871,248 | | Gallup | 26,782 | 711,068 | 24,209 | 674,206 | | Los Alamos County | 152,755 | 4,634,758 | 118,776 | 4,547,908 | | Raton Public Service | 5,141 | 141,156 | 5,189 | 141,735 | | Truth or Consequences | 21,086 | 619,249 | 21,086 | 619,250 | | New Mexico subtotal | 391,097 | 11,661,546 | 604,714 | 22,092,217 | | Utah | | | | | | Brigham City | 0 | 0 | 36,184 | 1,063,273 | | Heber Light and Power | 44,555 | 1,045,360 | 49,587 | 1,201,688 | | Helper Municipal Corporation | 1,498 | 40,695 | 1,498 | 40,695 | | Murray City Power | 146,581 | 4,377,454 | 155,728 | 4,705,276 | | Price Municipal Corporation | 0 | 0 | 6,481 | 180,770 | | St. George | 118,549 | 3,370,748 | 124,244 | 3,720,882 | | Utah Associated Municipal Power System ⁴ | 610,365 | 16,899,788 | 551,375 | 16,616,846 | | Utah Municipal Power Agency | 314,235 | 9,311,536 | 305,622 | 9,006,436 | | Utah subtotal | 1,235,783 | 35,045,581 | 1,230,719 | 36,535,866 | | Wyoming | | | | | | Torrington | 5,358 | 162,505 | 5,210 | 156,694 | | Wyoming Municipal Power Agency | 19,535 | 578,494 | 13 | 547 | | Wyoming subtotal | 24,893 | 740,999 | 5,223 | 157,241 | | Municipalities subtotal | 2,536,566 | 72,099,740 | 2,739,793 | 84,423,950 | | COOPERATIVES | | | | | | Arizona | | | | | | Aggregated Energy Services | 215 | 5,581 | 38 | 1,332 | | Arizona Electric Power Cooperative | 25,977 | 755,028 | 27,720 | 810,019 | | Navopache Electric | 24,729 | 736,574 | 24,725 | 736,520 | | Resource Management Services ⁵ | 0 | 0 | 1,062 | 34,698 | | Arizona subtotal | 50,921 | 1,497,183 | 53,545 | 1,582,569 | | | | | | | ## Power Sales and Revenues, continued | Contamon | FY2 | 016 ¹ | FY 2 | 015 ² | |--|--------------|------------------|--------------|------------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | Colorado | | | | | | Grand Valley Rural Power Lines | 6,617 | 171,630 | 6,617 | 171,637 | | Holy Cross Energy | 40,109 | 1,056,663 | 39,934 | 1,063,524 | | Intermountain Rural Electric Association | 46,307 | 1,223,197 | 46,194 | 1,228,201 | | Tri-State Generation and Transmission Association | 1,451,163 | 42,910,637 | 1,468,991 | 43,591,134 | | Yampa Valley Electric Association | 23,854 | 635,476 | 23,519 | 633,496 | | Colorado subtotal | 1,568,050 | 45,997,603 | 1,585,255 | 46,687,992 | | New Mexico | | | | | | Central Valley Electric Cooperative | 13,900 | 333,982 | 13,900 | 333,982 | | Farmers Electric Cooperative | 11,394 | 281,369 | 11,394 | 281,369 | | Lea County Electric Cooperative | 13,900 | 311,231 | 13,900 | 311,231 | | Roosevelt County Electric Cooperative | 12,687 | 310,333 | 12,687 | 310,333 | | New Mexico subtotal | 51,881 | 1,236,915 | 51,881 | 1,236,915 | | North Dakota | | | | | | Basin Electric Power Cooperative | 1,017 | 23,568 | 1,073 | 39,815 | | North Dakota subtotal | 1,017 | 23,568 | 1,073 | 39,815 | | Utah | | | | | | Deseret Generation and Transmission Cooperative ⁶ | 498,924 | 14,417,773 | 475,606 | 14,274,570 | | Utah subtotal | 498,924 | 14,417,773 | 475,606 | 14,274,570 | | Wyoming | | | | | | Willwood Light and Power Company | 148 | 4,382 | 150 | 4,402 | | Wyoming subtotal | 148 | 4,382 | 150 | 4,402 | | Cooperatives subtotal | 2,170,941 | 63,177,424 | 2,167,510 | 63,826,263 | | FEDERAL AGENCIES | | | | | | Arizona | | | | | | Colorado River Agency - BIA | 2,465 | 71,974 | 2,435 | 70,981 | | San Carlos Irrigation Project - BIA ³ | 6,086 | 163,867 | 18,114 | 701,717 | | Luke Air Force Base | 5,360 | 157,151 | 5,360 | 157,150 | | Yuma Proving Grounds | 3,208 | 88,825 | 3,191 | 96,687 | | Arizona subtotal | 17,119 | 481,817 | 29,100 | 1,026,535 | | Colorado | | | | | | Pueblo Army Depot | 8,246 | 259,405 | 6,861 | 242,516 | | Colorado subtotal | 8,246 | 259,405 | 6,861 | 242,516 | | | | | | | | Customer - | FY2 | 016¹ | FY 20 | 115² | |--|--------------|--------------|--------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | New Mexico | | | | | | Cannon Air Force Base | 5,455 | 147,616 | 5,455 | 147,615 | | Holloman Air Force Base | 7,907 | 211,698 | 7,909 | 211,766 | | Kirtland Air Force Base | 13,900 | 376,033 | 13,900 | 376,033 | | Albuquerque Operations Office | 69,993 | 1,973,447 | 69,986 | 1,973,220 | | New Mexico subtotal | 97,255 | 2,708,794 | 97,250 | 2,708,634 | | Utah | | | | | | Ogden Defense Depot | 10,450 | 321,076 | 10,451 | 321,082 | | Hill Air Force Base | 16,858 | 474,252 | 16,803 | 464,476 | | Tooele Army Base | 4,324 | 117,108 | 4,324 | 117,109 | | Utah subtotal | 31,632 | 912,436 | 31,578 |
902,667 | | Federal agencies subtotal | 154,252 | 4,362,452 | 164,789 | 4,880,352 | | STATE AGENCIES | | | | | | Arizona | | | | | | Salt River Project | 401,286 | 11,376,585 | 309,875 | 8,852,572 | | Arizona subtotal | 401,286 | 11,376,585 | 309,875 | 8,852,572 | | Nevada | | | | | | Colorado River Commission of Nevada | 93,707 | 2,730,910 | 100,993 | 2,972,610 | | Nevada subtotal | 93,707 | 2,730,910 | 100,993 | 2,972,610 | | Utah | | | | | | University Of Utah | 12,998 | 348,221 | 12,998 | 348,226 | | Utah State University | 4,518 | 120,842 | 4,519 | 120,855 | | Utah subtotal | 17,516 | 469,063 | 17,517 | 469,081 | | State agencies subtotal | 512,509 | 14,576,558 | 428,385 | 12,294,263 | | IRRIGATION DISTRICTS | | | | | | Arizona | | | | | | Chandler Heights Citrus Irrigation District ³ | 182 | 5,415 | 42 | 2,589 | | Electrical District No. 2, Pinal County ³ | 29,572 | 863,985 | 29,575 | 864,016 | | Electrical District No. 3, Pinal County ³ | 18,934 | 532,846 | 20,408 | 597,250 | | Electrical District No. 4, Pinal County ³ | 14,767 | 407,282 | 15,665 | 476,701 | | Electrical District No. 5, Maricopa County ³ | 9,624 | 264,421 | 8,978 | 255,605 | | Electrical District No. 6, Pinal County ³ | 5,992 | 172,743 | 11,949 | 356,528 | | Electrical District No. 7, Maricopa County ³ | 10,045 | 287,250 | 8,631 | 258,058 | | Maricopa County Water ³ | 13,629 | 385,123 | 13,774 | 402,475 | | Ocotillo Water Conservation District ³ | 2,733 | 90,084 | 3,531 | 124,518 | | Roosevelt Irrigation District ³ | 29,768 | 960,337 | 14,009 | 494,179 | | Roosevelt Water Conservation District | 4,001 | 117,116 | 0 | 0 | | San Tan Irrigation District ³ | 3,657 | 162,216 | 4,788 | 191,439 | | Wellton-Mohawk Irrigation and Drainage District | 2,435 | 67,471 | 2,235 | 68,675 | | Arizona subtotal | 145,339 | 4,316,289 | 133,585 | 4,092,033 | | | | | | | ## Power Sales and Revenues, continued | Contamon | FY2 | 016¹ | FY 2015 ² | | |--|--------------|--------------|----------------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | Utah | | | | | | Weber Basin Water Conservancy District | 13,625 | 366,790 | 0 | 0 | | Utah subtotal | 13,625 | 366,790 | 0 | 0 | | Irrigation districts subtotal | 158,964 | 4,683,079 | 133,585 | 4,092,033 | | NATIVE AMERICAN TRIBES | | | | | | Arizona | | | | | | Aha Macav Power Service | 1,026 | 29,720 | 1,026 | 29,720 | | Ak-Chin Indian Community ³ | 11,241 | 317,846 | 19,925 | 690,525 | | Cocopah Indian Tribe | 4,312 | 125,264 | 5,677 | 163,817 | | Colorado River Indian Tribes | 17,893 | 521,148 | 17,893 | 521,148 | | Fort McDowell Yavapai Nation | 8,530 | 247,445 | 11,456 | 330,143 | | Gila River Indian Community Utility Authority ³ | 51,096 | 1,394,470 | 51,755 | 1,515,166 | | Havasupai Tribe | 809 | 23,407 | 1,114 | 32,036 | | Hopi Tribe | 10,224 | 296,384 | 13,847 | 398,764 | | Hualapai Nation | 2,281 | 66,161 | 3,066 | 88,344 | | Navajo Tribal Utility Authority | 372,652 | 9,925,861 | 250,701 | 6,254,634 | | Pascua Yaqui Indian Tribe | 4,332 | 125,912 | 5,663 | 163,514 | | Salt River Pima-Maricopa Indian Community | 54,427 | 1,581,074 | 71,676 | 2,068,569 | | San Carlos Apache Tribe | 14,645 | 425,048 | 19,517 | 562,766 | | Tohono O'odham Utility Authority | 7,688 | 220,863 | 7,688 | 220,862 | | Tonto Apache Tribe | 1,351 | 39,187 | 1,801 | 51,907 | | White Mountain Apache Tribe | 21,724 | 264,817 | 21,872 | 266,612 | | Yavapai-Apache Nation | 6,184 | 179,749 | 8,073 | 233,133 | | Yavapai-Prescott Indian Tribe | 2,848 | 82,524 | 3,886 | 111,856 | | Arizona subtotal | 593,263 | 15,866,880 | 516,636 | 13,703,516 | | Colorado | | | | | | Southern Ute Indian Tribe | 4,250 | 123,170 | 4,250 | 123,170 | | Ute Mountain Ute Tribe | 1,822 | 52,829 | 1,822 | 52,830 | | Colorado subtotal | 6,072 | 175,999 | 6,072 | 176,000 | | Nevada | | | | | | Duckwater Shoshone Tribe | 252 | 7,293 | 338 | 9,739 | | Ely Shoshone Tribe | 385 | 11,131 | 552 | 15,832 | | Las Vegas Paiute Tribe | 2,287 | 66,547 | 2,962 | 85,602 | | Yomba Shoshone Tribe | 114 | 3,290 | 154 | 4,390 | | Nevada subtotal | 3,038 | 88,261 | 4,006 | 115,563 | | | FY 20 | 016 ¹ | FY 20 |)15² | |---|--------------|------------------|--------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | New Mexico | | | | | | Alamo Navajo Chapter | 703 | 20,381 | 955 | 27,515 | | Canoncito Navajo Chapter, To'Hajiilee Navajo
Chapter | 518 | 15,011 | 704 | 20,287 | | Cochiti Pueblo | 757 | 21,938 | 760 | 21,971 | | Jicarilla Apache Tribe | 2,431 | 70,510 | 2,440 | 70,613 | | Mescalero Apache Tribe | 3,635 | 105,412 | 4,910 | 141,475 | | Nambe Pueblo | 229 | 6,651 | 314 | 9,024 | | Kewa Pueblo - Pueblo of Santo Domingo | 1,638 | 47,633 | 1,645 | 47,714 | | Picuris Pueblo | 178 | 5,210 | 206 | 6,013 | | Pueblo of Acoma | 1,534 | 44,496 | 2,062 | 59,432 | | Pueblo of Isleta | 4,065 | 118,151 | 5,512 | 158,759 | | Pueblo of Jemez | 888 | 25,711 | 1,229 | 35,359 | | Pueblo of Laguna | 2,765 | 80,169 | 3,735 | 107,600 | | Pueblo of Pojoaque | 890 | 25,734 | 1,239 | 35,608 | | Pueblo of San Felipe | 1,387 | 40,216 | 1,392 | 40,275 | | Pueblo of San Juan | 1,113 | 32,241 | 1,503 | 43,281 | | Pueblo of Sandia | 3,232 | 94,099 | 3,246 | 94,268 | | Pueblo of Santa Ana | 1,599 | 46,528 | 1,606 | 46,611 | | Pueblo of Santa Clara | 888 | 25,676 | 1,229 | 35,302 | | Pueblo of Taos | 1,045 | 30,173 | 1,483 | 42,556 | | Pueblo of Tesuque | 2,256 | 65,603 | 2,265 | 65,716 | | Pueblo of Zia | 284 | 8,218 | 393 | 11,309 | | Pueblo of Zuni | 4,087 | 118,355 | 5,615 | 161,530 | | Ramah Navajo Chapter | 1,323 | 38,253 | 1,853 | 53,257 | | San Ildefonso Pueblo | 235 | 6,811 | 317 | 9,142 | | New Mexico subtotal | 37,680 | 1,093,180 | 46,613 | 1,344,617 | | Utah | | | | | | Confederated Tribes of the Goshute Reservation | 189 | 5,441 | 26 | 7,702 | | Paiute Indian Tribe Of Utah | 577 | 16,735 | 776 | 22,347 | | Ute Indian Tribe of the Uintah and Ouray
Reservation | 2,132 | 61,577 | 2,132 | 61,577 | | Utah subtotal | 2,898 | 83,753 | 2,934 | 91,626 | ## Power Sales and Revenues, continued | Nyoming Nyoming 1,804 52,293 1,804 | Ct | FY 20 | 016¹ | FY 2 | 015² | |--|--|--------------|--------------|--------------|--------------| | 1,804 52,293 1,804
52,293 1,804 1,804 | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | Nyoming subtotal 1,804 52,293 1,804 1,802 | Wyoming | | | | | | NATIVE AMERICAN TRIBES SUBTORAL NATIONA Arizona Arizona Public Service Company 80 1,520 15 270 Fuccson Electric Power Company 3,820 84,228 6,229 138,313 JUNS Electric 535 23,460 0 0 0 Arizona Subtotal 4,435 109,208 6,244 138,583 Colorado Verbulic Service Company of Colorado 3,730 67,802 20,789 496,248 Colorado Subtotal 3,730 67,802 20,789 496,248 Colorado Subtotal 0 0 0 351 11,840 Nevada Nevada Power Company of New Mexico 2,446 99,440 2,468 55,467 New Mexico Public Service Company of New Mexico 2,446 99,440 2,468 55,467 New Mexico Subtotal 2,446 99,440 2,468 55,467 New Mexico Subtotal 7,057 262,833 7,606 308,712 Oregon Pacific Orp 7,057 262,833 7,606 308,712 Oregon Subtotal Subtota | Eastern Shoshone Tribe of the Wind River Reservation | 1,804 | 52,293 | 1,804 | 52,293 | | Note Paris | Wyoming subtotal | 1,804 | 52,293 | 1,804 | 52,293 | | Arizona Arizona Public Service Company Arizona Public Service Company Arizona Public Service Company Arizona Public Service Company Arizona Subtotal Su | Native American tribes subtotal | 644,755 | 17,360,366 | 578,065 | 15,483,615 | | Arizona Public Service Company 80 1,520 15 270 flucson Electric Power Company 3,820 84,228 6,229 138,313 JNS Electric 535 23,460 0 0 0 Arizona subtotal 4,435 109,208 6,244 138,583 Colorado Public Service Company of Colorado 3,730 67,802 20,789 496,248 Colorado subtotal 3,730 67,802 20,789 496,248 Nevada Nevada Power Company 0 0 0 351 11,840 New Mexico Public Service Company of New Mexico 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 New Mexico subtotal 7,057 262,833 7,606 308,712 Oregon Subtotal 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 Oregon subtotal 11,482 179,803 24,736 600,472 El Paso Electric Company 1 16 560 0 0 Orexas subtotal 11,482 179,803 24,736 600,472 Fexas El Paso Electric Company 1 6 560 0 0 Orexas subtotal 16 560 0 0 Orexas subtotal 16 560 0 0 Orexas subtotal 16 560 0 0 Orexas subtotal 16 560 0 0 Orexas subtotal 19,466 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | INVESTOR-OWNED UTILITIES | | | | | | 18,20 18,218 18,228 18,229 138,313 18,200 18,218 1 | Arizona | | | | | | State Stat | Arizona Public Service Company | 80 | 1,520 | 15 | 270 | | Arizona subtotal 4,435 109,208 6,244 138,583 Colorado Public Service Company of Colorado 3,730 67,802 20,789 496,248 Colorado subtotal 3,730 67,802 20,789 496,248 Nevada Nevada Nevada Nevada Nevada Nevada subtotal 0 0 351 11,840 Nevada subtotal 0 0 351 11,840 Neve Mexico Velubic Service Company of New Mexico 2,446 99,440 2,468 55,467 Oregon 2 2,446 99,440 2,468 55,467 Oregon 2 2,446 99,440 2,468 55,467 Oregon subtotal 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 Oregon subtotal 11,482 179,803 24,736 600,472 South Dakota 11,482 179,803 24,736 600,472 Evas 21 < | Tucson Electric Power Company | 3,820 | 84,228 | 6,229 | 138,313 | | Colorado Colorado 3,730 67,802 20,789 496,248 Colorado subtotal 3,730 67,802 20,789 496,248 Colorado subtotal 3,730 67,802 20,789 496,248 Nevada Nevada 8 8 8 Nevada subtotal 0 0 351 11,840 New Mexico 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 Oregon 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota 11,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Fexas El Paso Electric Company 16 560 0 0 Fexas subtotal 16 560 0 0 </td <td>UNS Electric</td> <td>535</td> <td>23,460</td> <td>0</td> <td>0</td> | UNS Electric | 535 | 23,460 | 0 | 0 | | Public Service Company of Colorado 3,730 67,802 20,789 496,248 Colorado subtotal 3,730 67,802 20,789 496,248 Nevada Nevada Nevada Subtotal 0 0 351 11,840 New Ada subtotal 0 0 351 11,840 New Mexico 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 Oregon 2 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota 11,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Feexas El Paso Electric Company 16 560 0 0 Feexas subtotal 16 560 0 0 Investor-owned utilities subtotal 29,166 719,646 </td <td>Arizona subtotal</td> <td>4,435</td> <td>109,208</td> <td>6,244</td> <td>138,583</td> | Arizona subtotal | 4,435 | 109,208 | 6,244 | 138,583 | | Colorado subtotal 3,730 67,802 20,789 496,248 Nevada Nevada Power Company 0 0 351 11,840 Nevada subtotal 0 0 351 11,840 New Mexico 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 Oregon 2 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota 31,482 179,803 24,736 600,472 Fexas 21 paso Electric Company 16 560 0 0 Texas subtotal 16 560 0 0 Texas subtotal 16 560 0 0 Texas subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland 20 0 0 0 0 | Colorado | | | | | | Nevada Power Company 0 0 0 351 11,840 Nevada subtotal 0 0 0 351 11,840 New Mexico Public Service Company of New Mexico 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 Oregon PacifiCorp 7,057 262,833 7,606 308,712 Oregon subtotal 7,057
262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota Slack Hills Energy 11,482 179,803 24,736 600,472 Fexas El Paso Electric Company 16 560 0 0 0 Investor-owned utilities subtotal 16 560 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 0 | Public Service Company of Colorado | 3,730 | 67,802 | 20,789 | 496,248 | | Nevada Power Company 0 0 0 351 11,840 Nevada subtotal 0 0 0 351 11,840 New Mexico Public Service Company of New Mexico 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 New Mexico subtotal 7,057 262,833 7,606 308,712 Negon subtotal 7,057 262,833 7,606 308,712 Negon subtotal 7,057 262,833 7,606 308,712 Negon subtotal 7,057 262,833 7,606 308,712 Negon subtotal 11,482 179,803 24,736 600,472 Negon subtotal 11,482 179,803 24,736 600,472 Negon subtotal 11,482 179,803 24,736 600,472 Negon subtotal 11,482 179,803 24,736 600,472 Negon subtotal 11,482 179,803 24,736 600,472 Negon subtotal 11,482 179,803 24,736 600,472 Negon subtotal 16 560 0 0 0 17,800 subt | Colorado subtotal | 3,730 | 67,802 | 20,789 | 496,248 | | New Ada subtotal 0 0 351 11,840 New Mexico 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 Oregon 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota 31,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Texas 21 Paso Electric Company 16 560 0 0 Texas subtotal 16 560 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland 216 7,505 0 0 0 | Nevada | | | | | | New Mexico Public Service Company of PacifiCorp Proposed Propo | Nevada Power Company | 0 | 0 | 351 | 11,840 | | Public Service Company of New Mexico 2,446 99,440 2,468 55,467 New Mexico subtotal 2,446 99,440 2,468 55,467 Oregon PacifiCorp 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota Black Hills Energy 11,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Fexas El Paso Electric Company 16 560 0 0 Texas subtotal 179,646 62,194 1,611,322 | Nevada subtotal | 0 | 0 | 351 | 11,840 | | New Mexico subtotal 2,446 99,440 2,468 55,467 Oregon PacifiCorp 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota 308,712 308,712 308,712 South Dakota subtotal 11,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Fexas El Paso Electric Company 16 560 0 0 Texas subtotal 16 560 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | New Mexico | | | | | | Oregon PacifiCorp 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota South Dakota subtotal Black Hills Energy 11,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Texas El Paso Electric Company 16 560 0 0 0 Texas subtotal 16 560 0 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | Public Service Company of New Mexico | 2,446 | 99,440 | 2,468 | 55,467 | | Pacificorp 7,057 262,833 7,606 308,712 Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota 50uth Dakota subtotal Black Hills Energy 11,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Texas El Paso Electric Company 16 560 0 0 0 Texas subtotal 16 560 0 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | New Mexico subtotal | 2,446 | 99,440 | 2,468 | 55,467 | | Oregon subtotal 7,057 262,833 7,606 308,712 South Dakota 50uth Dakota 11,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Texas El Paso Electric Company 16 560 0 0 Texas subtotal 16 560 0 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Waryland Constellation Energy Commodities Group 216 7,505 0 0 | Oregon | | | | | | South Dakota South Dakota 11,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Fexas Fexas El Paso Electric Company 16 560 0 0 Texas subtotal 16 560 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Waryland Constellation Energy Commodities Group 216 7,505 0 0 | PacifiCorp | 7,057 | 262,833 | 7,606 | 308,712 | | Black Hills Energy 11,482 179,803 24,736 600,472 South Dakota subtotal 11,482 179,803 24,736 600,472 Texas Fexas Subtotal El Paso Electric Company 16 560 0 0 Texas subtotal 16 560 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | Oregon subtotal | 7,057 | 262,833 | 7,606 | 308,712 | | South Dakota subtotal 11,482 179,803 24,736 600,472 Fexas El Paso Electric Company 16 560 0 0 Fexas subtotal 16 560 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | South Dakota | | | | | | Fexas Fexas Fexas Electric Company 16 560 1,611,322 0 | Black Hills Energy | 11,482 | 179,803 | 24,736 | 600,472 | | El Paso Electric Company 16 560 0 0 Texas subtotal 16 560 0 0 Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | South Dakota subtotal | 11,482 | 179,803 | 24,736 | 600,472 | | Texas subtotal 16 560 0 0 investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | Texas | | | | | | Investor-owned utilities subtotal 29,166 719,646 62,194 1,611,322 POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | El Paso Electric Company | 16 | 560 | 0 | 0 | | POWER MARKETERS Maryland Constellation Energy Commodities Group 216 7,505 0 0 | Texas subtotal | 16 | 560 | 0 | 0 | | Maryland Constellation Energy Commodities Group 216 7,505 0 0 | Investor-owned utilities subtotal | 29,166 | 719,646 | 62,194 | 1,611,322 | | Constellation Energy Commodities Group 216 7,505 0 0 | POWER MARKETERS | | | | | | | Maryland | | | | | | Maryland subtotal 216 7,505 0 0 | Constellation Energy Commodities Group | 216 | 7,505 | 0 | 0 | | | Maryland subtotal | 216 | 7,505 | 0 | 0 | | Customer | FY 2 | 016¹ | FY 2015 ² | | |--------------------------------------|--------------|--------------|----------------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | Minnesota | | | | | | Cargill Power Markets | 250 | 7,780 | 8,520 | 225,540 | | Minnesota subtotal | 250 | 7,780 | 8,520 | 225,540 | | Nebraska | | | | | | Tenaska Power Services | 0 | 0 | 13,424 | 360,582 | | Nebraska subtotal | 0 | 0 | 13,424 | 360,582 | | Nevada | | | | | | Silver State Energy Association | 4,842 | 147,772 | 2,294 | 55,574 | | Nevada subtotal | 4,842 | 147,772 | 2,294 | 55,574 | | New York | | | | | | Morgan Stanley Capital Group | 18,622 | 282,706 | 11,074 | 306,361 | | New York subtotal | 18,622 | 282,706 | 11,074 | 306,361 | | North Dakota | | | | | | Rainbow Energy Marketing Corporation | 400 | 8,000 | 8,220 | 147,800 | | North Dakota subtotal | 400 | 8,000 | 8,220 | 147,800 | | Power marketers subtotal | 24,330 | 453,763 | 43,532 | 1,095,857 | | INTERPROJECT | | | | | | Arizona | | | | | | Resource Management Services | 1,900 | 64,139 | 0 | 0 | | WAPA (Desert Southwest region) | 2,728 | 95,523 | 1,911 | 93,197 | | Arizona subtotal | 4,628 | 159,662 | 1,911 | 93,197 | | Colorado | | | | | | WAPA (Rocky Mountain region) | 8,656 | 217,833 | 28,745 | 874,653 | | Colorado subtotal | 8,656 | 217,833 | 28,745 | 874,653 | | Interproject subtotal | 13,284 | 377,495 | 30,656 | 967,850 | | • | | | | | |---|----------------------|--------------|----------------------|--------------| | Contamo | FY 2016 ¹ | | FY 2015 ² | | | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | PROJECT USE | | | | | | Colorado | | | | | | Colorado (3 customers) | 18,683 | 538,756 | 18,073 | 511,090 | | Colorado subtotal | 18,683 | 538,756 | 18,073 | 511,090 | | New Mexico | | | | | | New Mexico (1 customer) | 60,218 | 1,772,936 | 63,946 | 1,730,110 | | New Mexico subtotal | 60,218 | 1,772,936 | 63,946 | 1,730,110 | | Utah | | | | | | Utah (1 customer) | 2,005 | 52,821 | 971 | 36,883 | | Utah subtotal | 2,005 | 52,821 | 971 | 36,883 | | Project-use subtotal | 80,906 | 2,364,513 | 82,990 | 2,278,083 | | Salt Lake City Area/Integrated Projects total | 6,325,673 | 180,175,036 | 6,431,499 | 190,953,588 | ¹ Power revenues as presented in this table are \$19.9 million greater than the FY 2016 sales of electric power amount presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$18.2 million in net Western replacement power sales; \$1.7 million in variances between revenue accrual estimates and actual revenue amounts. ² Power revenues as presented in this table are \$1.3 million greater than the FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue along with other miscellaneous minor ³ Salt Lake City Area/Integrated Projects power and energy may be redistributed among certain customers to achieve greater efficiencies in using SLCA/IP resources for these customers. Because of this redistribution, power sales for a particular customer may be different than that customer's SLCA/IP
allocation ⁴ Utah Associated Municipal Power System total is comprised of the SLCA/IP allocations of its members. ⁵ Resource Management Services is managed by Desert Southwest Energy Management and Marketing Office. ⁶ Deseret Generation and Transmission total is comprised of the SLCA/IP allocations of its members. ## **COLLBRAN PROJECT** Status of Repayment (dollars in thousands) | | Cumulative 2015 (\$)1 | Adjustments | Annual 2016 (\$) ² | Cumulative 2016 | |--|---------------------------------------|-----------------|-------------------------------|-----------------| | REVENUE: | | | | | | Gross operating revenue | 66,852 | 0 | 1,927 | 68,779 | | Income transfers (net) | 36 | 0 | 0 | 36 | | Total operating revenue | 66,888 | 0 | 1,927 | 68,815 | | EXPENSES: | | | | | | 0&M and other | 32,320 | 0 | 1,259 | 33,579 | | Purchase power and other | 0 | 0 | 0 | 0 | | Interest | | | | | | Federally financed | 12,235 | 0 | 132 | 12,367 | | Non-federally financed | 0 | 0 | 0 | 0 | | Total interest | 12,235 | 0 | 132 | 12,367 | | Total expense | 44,555 | 0 | 1,391 | 45,946 | | (Deficit)/surplus revenue | 1 | 0 | 0 | 1 | | INVESTMENT: | | | | | | Federally financed power | 22,077 | 3 | (50) | 22,030 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 5,059 | 0 | 0 | 5,059 | | Total investment | 27,136 | 3 | (50) | 27,089 | | INVESTMENT REPAID: | | | | | | Federally financed power | 17,273 | 0 | 536 | 17,809 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 5,059 | 0 | 0 | 5,059 | | Total investment repaid | 22,332 | 0 | 536 | 22,868 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 4,804 | 3 | (586) | 4,221 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 4,804 | 3 | (586) | 4,221 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | 0 | 0 | 0 | | Working capital | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO | D DATE: | | | | | Federal | 78.24% | | | 80.84% | | Non-federal | N/A | | | N/A | | Nonpower | 100.00% | | | 100.00% | | ¹ This column ties to the cumulative number | ers on Page 122 of the FY 2015 Statis | tical Appendix. | | | ¹This column ties to the cumulative numbers on Page 122 of the FY 2015 Statistical Appendix. ## **COLORADO RIVER STORAGE PROJECT Status of Repayment (dollars in thousands)** | | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 (\$) ² | Cumulative | |--|-----------------------|------------|-------------------------------|------------| | REVENUE: | | | | | | Gross operating revenue ³ | 5,714,239 | 5,310 | 182,243 | 5,901,792 | | Income transfers (net) | (38,078) | 0 | (10,257) | (48,335) | | Total operating revenue | 5,676,161 | 5,310 | 171,986 | 5,853,457 | | EXPENSES: | | | | | | 0&M and other ⁴ | 1,933,300 | 9,602 | 80,721 | 2,023,623 | | Purchase power and wheeling ⁵ | 1,748,367 | (2,113) | 29,022 | 1,775,276 | | Interest | | | | | | Federally financed | 759,226 | 0 | 3,401 | 763,232 | | Non-federally financed | 6,425 | 0 | 571 | 6,392 | | Total interest | 765,651 | 0 | 3,972 | 769,624 | | Total expense | 4,447,318 | 7,489 | 113,714 | 4,568,522 | | (Deficit)/surplus revenue | (2) | (2,179) | 2,180 | (1) | | INVESTMENT: | | | | | | Federally financed power ⁶ | 1,207,369 | 32,147 | 65,010 | 1,304,526 | | Non-federally financed power | 0 | 0 | 0 | (| | Nonpower | 1,156,433 | 0 | (2,737) | 1,153,696 | | Total investment | 2,363,802 | 32,147 | 62,273 | 2,458,222 | | INVESTMENT REPAID: | | | | | | Federally financed power | 1,118,289 | 0 | 56,092 | 1,174,381 | | Non-federally financed power | 0 | 0 | 0 | (| | Nonpower | 110,556 | 0 | 0 | 110,556 | | Total investment repaid | 1,228,845 | 0 | 56,092 | 1,284,937 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 89,080 | 32,147 | 8,918 | 130,145 | | Non-federally financed power | 0 | 0 | 0 | (| | Nonpower | 1,045,877 | 0 | (2,737) | 1,043,140 | | Total investment unpaid | 1,134,957 | 32,147 | 6,181 | 1,173,285 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | 0 | 0 | (| | Working capital | 0 | 0 | 0 | (| | PERCENT OF INVESTMENT REPAID TO | DATE: | | | | | Federal | 92.62% | | | 90.02% | | Non-federal | N/A | | | N/A | | Nonpower | 9.56% | | | 9.58% | ¹ This column ties to the cumulative numbers on Page 122 of the FY 2015 Statistical Appendix. ² Based on FY 2016 final audited financial statements. ² Based on FY 2016 final audited financial statements. ³ Unexpended revenues from Seedskadee. ⁴ Gains and losses for 2016 (CRSP losses on disposition of assets)/Unexpended Memorandum of Agreement revenue. ⁵ Purchase power not reclassified as non-reimbursable before closeout. ⁶ Network credit adjustment, prior year Bureau of Reclamation mulitpurpose allocation, correction for prior year losses. # DOLORES PROJECT Status of Repayment (dollars in thousands) | | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 ² | Cumulative 2016 | |--|---------------------------------------|------------------|--------------------------|-----------------| | REVENUE: | | | | | | Gross operating revenue | 61,375 | 0 | 3,591 | 64,966 | | Income transfers (net) | 6,367 | 0 | 177 | 6,544 | | Total operating revenue | 67,742 | 0 | 3,768 | 71,510 | | EXPENSES: | | | | | | 0&M and other ³ | 13,272 | (1,857) | 1,536 | 12,951 | | Purchase power and other | 0 | 0 | 0 | 0 | | Interest | | | | | | Federally financed | 44,699 | 0 | 1,726 | 46,425 | | Non-federally financed | 0 | 0 | 0 | 0 | | Total interest | 44,699 | | 1,726 | 46,425 | | Total expense | 57,971 | (1,857) | 3,262 | 59,376 | | (Deficit)/surplus revenue | 0 | 1,857 | (1,857) | 0 | | INVESTMENT: | | | | | | Federally financed power | 39,009 | 27 | (650) | 38,386 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment | 39,009 | 27 | (650) | 38,386 | | INVESTMENT REPAID: | | | | | | Federally financed power | 9,771 | 0 | 2,363 | 12,134 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment repaid | 9,771 | 0 | 2,363 | 12,134 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 29,238 | 27 | (3,013) | 26,253 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 29,238 | 27 | (3,013) | 26,253 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | | | 0 | | Working capital | 0 | | | 0 | | PERCENT OF INVESTMENT REPAID TO | D DATE: | | | | | Federal | 25.05% | | | 31.61% | | Non-federal | N/A | | | N/A | | Nonpower | N/A | | | N/A | | ¹ This column ties to the cumulative number | ers on Page 123 of the FY 2015 Statis | stical Appendix. | | | ¹This column ties to the cumulative numbers on Page 123 of the FY 2015 Statistical Appendix. # RIO GRANDE PROJECT Status of Repayment (dollars in thousands) | | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 (\$) ² | Cumulative 201 | |------------------------------------|-----------------------|------------|-------------------------------|----------------| | REVENUE: | | | | | | Gross operating revenue | 111,348 | 0 | 2,792 | 114,140 | | Income transfers (net) | 0 | 0 | 0 | 0 | | Total operating revenue | 111,348 | 0 | 2,792 | 114,140 | | EXPENSES: | | | | | | 0&M and other | 69,724 | 0 | (121) | 69,603 | | Purchase power and other | 4,774 | 0 | 0 | 4,774 | | Interest | | | | | | Federally financed | 14,905 | 0 | 120 | 15,025 | | Non-federally financed | 0 | 0 | 0 | 0 | | Total interest | 14,905 | 0 | 120 | 15,025 | | Total expense | 89,403 | 0 | (1) | 89,402 | | (Deficit)/surplus revenue | (257) | 0 | 257 | (0) | | INVESTMENT: | | | | | | Federally financed power | 20,102 | 0 | (134) | 19,968 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 5,802 | 0 | 0 | 5,802 | | Total investment | 25,904 | 0 | (134) | 25,770 | | NVESTMENT REPAID: | | | | | | Federally financed power | 16,400 | 0 | 2,536 | 18,936 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 5,802 | 0 | 0 | 5,802 | | Total investment repaid | 22,202 | 0 | 2,536 | 24,738 | | NVESTMENT UNPAID: | | | | | | Federally financed power | 3,702 | 0 | (2,670) | 1,032 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 3,702 | 0 | (2,670) | 1,032 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | 0 | 0 | 0 | | Working capital | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO DA | TE: | | | | | Federal | 81.58% | | | 94.83% | | Non-federal | N/A | | | N/A | | Nonpower | 100.00% | | | 100.00% | ¹ This column ties to the cumulative numbers on Page 123 of the FY 2015 Statistical Appendix. ² Based on FY 2016 final audited financial statements. ³ Reduction to Memorandum of Agreement balance in Power Repayment Study. ⁴ Correction for prior year losses. ² Based on FY 2016 final audited financial statements. ## SEEDSKADEE PROJECT **Status of Repayment (dollars in thousands)** | | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 (\$) ² | Cumulative 20° | |---------------------------------------|-----------------------|------------|-------------------------------|----------------| | REVENUE: | | | | | | Gross operating revenue | 32,702 | (5,310) | (2,530) | 26,646 | | Income transfers (net) | 3,410 | 0 | 6,467 | 8,093 | | Total operating revenue | 36,112 | (5,310) | 3,938 | 34,740 | | EXPENSES: | | | | | | 0&M and other ³ | 18,323 | 0 | 1,013 | 19,336 | | Purchase power and other | 0 | 0 | 0 | 0 | | Interest | | | | | | Federally financed⁴ | 6,462 | 0 | (732) | 5,730 | | Non-federally financed | 0 | 0 | 0 | 0 | | Total interest | 6,462 | 0 | (732) | 5,730 | | Total expense | 24,785 | 0 | 281 | 25,066 | | (Deficit)/surplus revenue | 1,871 | (5,328) | 3,454 | (3) | | INVESTMENT: | | | | | | Federally financed power | 9,456 | 18 | 202 | 9,676 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 |
0 | | Total investment | 9,456 | 18 | 202 | 9,676 | | INVESTMENT REPAID: | | | | | | Federally financed power | 9,456 | 18 | 202 | 9,676 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment repaid | 9,456 | 18 | 202 | 9,676 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 0 | 0 | 0 | 0 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 0 | 0 | 0 | 0 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | 0 | 0 | 0 | | Working capital | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO DATE: | | | | | | Federal | 100.00% | | | 100.00% | | Non-federal | N/A | | | N/A | | Nonpower | N/A | | | N/A | ¹ This column ties to the cumulative numbers on Page 124 of the FY 2015 Statistical Appendix. ² Based on FY 2016 final audited financial statements. ³ Surplus revenues transferred to CRSP. Correcting journal will be posted in FY 2017. ⁴ Correction for prior year losses. As of Sept. 30, 2016 and 2015 (in thousands) | | | FY 2016 | | | | | |---|---------|-------------|----------|---------|-------------|----------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Assets: | | | | | | | | Completed utility plant | \$557 | \$16,182 | \$16,739 | \$557 | \$16,232 | \$16,789 | | Accumulated depreciation | (444) | (7,198) | (7,642) | (434) | (7,093) | (7,527) | | Net completed plant | 113 | 8,984 | 9,097 | 123 | 9,139 | 9,262 | | Construction work-in-progress | 241 | 32 | 273 | 157 | 19 | 176 | | Net utility plant | 354 | 9,016 | 9,370 | 280 | 9,158 | 9,438 | | Cash | 94 | 521 | 615 | 27 | 615 | 642 | | Regulatory assets | 8 | 88 | 96 | 2 | 108 | 110 | | Total assets | 456 | 9,625 | 10,081 | 309 | 9,881 | 10,190 | | Liabilities: | | | | | | | | Customer advances and other liabilities | 0 | 98 | 98 | 1 | 98 | 99 | | Accounts payable | 0 | 31 | 31 | 0 | 54 | 54 | | Environmental cleanup liabilities | 7 | 25 | 32 | 0 | 24 | 24 | | Total liabilities | 7 | 154 | 161 | 1 | 176 | 177 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | (3,113) | 8,261 | 5,148 | (3,246) | 8,907 | 5,661 | | Accumulated net revenues (deficit) | 3,562 | 1,210 | 4,772 | 3,554 | 798 | 4,352 | | Total capitalization | 449 | 9,471 | 9,920 | 308 | 9,705 | 10,013 | | Total liabilities and capitalization | \$456 | \$9,625 | \$10,081 | \$309 | \$9,881 | \$10,190 | | | | | | | | | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | Operating revenues: Sales of electric power \$1,882 \$0 \$1,882 \$1,868 \$0 \$ Transmission and other operating revenues 0 45 45 0 44 44 44 | 1,868
44
1,912
0 | |---|---------------------------| | Sales of electric power \$1,882 \$0 \$1,882 \$1,868 \$0 \$ Transmission and other operating revenues 0 45 45 0 44 | 44
1,912
0 | | Transmission and other operating revenues 0 45 45 0 44 | 44
1,912
0 | | · · · — — — — — — — | 1,912
0 | | 400 400 400 400 | 0 | | Gross operating revenues 1,882 45 1,927 1,868 44 | - | | Income transfers, net (1,802) 1,802 0 (1,681) 1,681 | 1,912 | | Total operating revenues 80 1,847 1,927 187 1,725 | | | Operating expenses: | | | Operation and maintenance 50 1,200 1,250 14 1,056 | 1,070 | | Depreciation 11 104 115 11 105 | 116 | | Administration and general 11 0 11 3 0 | 3 | | Total operating expenses 72 1,304 1,376 28 1,161 | 1,189 | | Net operating revenues (deficit) 8 543 551 159 564 | 723 | | Interest expenses: | | | Interest on payable to U.S. Treasury 6 132 138 4 159 | 163 | | Allowance for funds used during construction (6) (1) (7) (4) | (5) | | Net interest on payable to U.S. Treasury 0 131 131 0 158 | 158 | | Net interest expenses 0 131 131 0 158 | 158 | | Net revenues (deficit) 8 412 420 159 406 | 565 | | Accumulated net revenues (deficit): | | | Balance, beginning of year 3,554 798 4,352 3,395 392 | 3,787 | | Change in capitalization 0 0 0 0 0 | 0 | | Balance, end of year \$3,562 \$1,210 \$4,772 \$3,554 \$798 \$ | 4,352 | As of Sept. 30, 2016 and 2015 (in thousands) | | | FY 2016 | | | FY 2015 | | |---|-----------|-------------|-------------|-----------|-------------|-------------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Assets: | | | | | | | | Completed utility plant | \$691,994 | \$560,232 | \$1,252,226 | \$680,825 | \$512,629 | \$1,193,454 | | Accumulated depreciation | (433,133) | (346,726) | (779,859) | (418,451) | (357,772) | (776,223) | | Net completed plant | 258,861 | 213,506 | 472,367 | 262,374 | 154,857 | 417,231 | | Construction work-in-progress | 26,099 | 33,119 | 59,218 | 14,282 | 90,785 | 105,067 | | Net utility plant | 284,960 | 246,625 | 531,585 | 276,656 | 245,642 | 522,298 | | Cash | 132,284 | 62,110 | 194,394 | 145,050 | 33,303 | 178,353 | | Accounts receivable, net | 18,725 | 3 | 18,728 | 24,718 | 3 | 24,721 | | Regulatory assets | 19,743 | 4,698 | 24,441 | 20,422 | 4,538 | 24,960 | | Other assets | 7,040 | 0 | 7,040 | 7,468 | 0 | 7,468 | | Total assets | 462,752 | 313,436 | 776,188 | 474,314 | 283,486 | 757,800 | | Liabilities: | | | | | | | | Long-term liabilities | 21,842 | 0 | 21,842 | 23,079 | 0 | 23,079 | | Customer advances and other liabilities | 36,575 | 5,161 | 41,736 | 29,252 | 5,071 | 34,323 | | Accounts payable | 6,352 | 3,381 | 9,733 | 7,794 | 1,831 | 9,625 | | Environmental cleanup liabilities | 2,536 | 324 | 2,860 | 2,379 | 332 | 2,711 | | Total liabilities | 67,305 | 8,866 | 76,171 | 62,504 | 7,234 | 69,738 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | 132,841 | 100,380 | 233,221 | 178,546 | 81,022 | 259,568 | | Accumulated net revenues (deficit) | 262,606 | 204,190 | 466,796 | 233,264 | 195,230 | 428,494 | | Total capitalization | 395,447 | 304,570 | 700,017 | 411,810 | 276,252 | 688,062 | | Total liabilities and capitalization | \$462,752 | \$313,436 | \$776,188 | \$474,314 | \$283,486 | \$757,800 | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | | | FY 2016 | | | FY 2015 | | |--|-----------|------------|-----------|-----------|-------------|-----------| | | WAPA | Redamation | Total | WAPA | Reclamation | Total | | Operating revenues: | | | | | | | | Sales of electric power | \$154,578 | \$0 | \$154,578 | \$182,618 | \$0 | \$182,618 | | Transmission and other operating revenues | 27,664 | 0 | 27,664 | 26,566 | 340 | 26,906 | | Gross operating revenues | 182,242 | 0 | 182,242 | 209,184 | 340 | 209,524 | | Income transfers, net | (54,893) | 44,635 | (10,258) | (49,491) | 34,467 | (15,024) | | Total operating revenues | 127,349 | 44,635 | 171,984 | 159,693 | 34,807 | 194,500 | | Operating expenses: | | | | | | | | Operation and maintenance | 40,289 | 28,972 | 69,261 | 41,020 | 29,671 | 70,691 | | Purchased power | 21,758 | 0 | 21,758 | 36,862 | 0 | 36,862 | | Purchased transmission services | 7,264 | 0 | 7,264 | 9,277 | 0 | 9,277 | | Depreciation | 15,059 | 4,910 | 19,969 | 14,482 | 4,869 | 19,351 | | Administration and general | 11,457 | 0 | 11,457 | 9,664 | 0 | 9,664 | | Total operating expenses | 95,827 | 33,882 | 129,709 | 111,305 | 34,540 | 145,845 | | Net operating revenues (deficit) | 31,522 | 10,753 | 42,275 | 48,388 | 267 | 48,655 | | Interest expenses: | | | | | | | | Interest on payable to U.S. Treasury | 3,134 | 7,209 | 10,343 | 1,576 | 7,387 | 8,963 | | Allowance for funds used during construction | (1,525) | (5,416) | (6,941) | (1,011) | (5,662) | (6,673) | | Net interest on payable to U.S. Treasury | 1,609 | 1,793 | 3,402 | 565 | 1,725 | 2,290 | | Interest on long-term liabilities | 571 | 0 | 571 | 582 | 0 | 582 | | Net interest expenses | 2,180 | 1,793 | 3,973 | 1,147 | 1,725 | 2,872 | | Net revenues (deficit) | 29,342 | 8,960 | 38,302 | 47,241 | (1,458) | 45,783 | | Accumulated net revenues (deficit): | | | | | | | | Balance, beginning of year | 233,264 | 195,230 | 428,494 | 186,023 | 196,688 | 382,711 | | Balance, end of year | \$262,606 | \$204,190 | \$466,796 | \$233,264 | \$195,230 | \$428,494 | As of Sept. 30, 2016 and 2015 (in thousands) | 71 | Total | |---|--------------| | Completed utility plant \$9,315 \$28,957 \$38,272 \$9,315 \$29,607 Accumulated depreciation (4,373) (9,091) (13,464) (4,144) (8,724) Net completed plant 4,942 19,866 24,808 5,171 20,883 Construction work-in-progress 213 1,324 1,537 103 0 Net utility plant 5,155 21,190 26,345 5,274 20,883 Cash 18,238 846 19,084 14,981 4,431 Regulatory assets 40 6 46 0 2 Other assets 0 1,903 1,903 0 850 Total assets
23,433 23,945 47,378 20,255 26,166 Liabilities: 2 24,333 30 0 116 Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 0 Total liabilities | 38 922 | | Accumulated depreciation (4,373) (9,091) (13,464) (4,144) (8,724) Net completed plant 4,942 19,866 24,808 5,171 20,883 Construction work-in-progress 213 1,324 1,537 103 0 Net utility plant 5,155 21,190 26,345 5,274 20,883 Cash 18,238 846 19,084 14,981 4,431 Regulatory assets 40 6 46 0 2 Other assets 0 1,903 1,903 0 850 Total assets 23,433 23,945 47,378 20,255 26,166 Liabilities: Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 38 922 | | Net completed plant 4,942 19,866 24,808 5,171 20,883 Construction work-in-progress 213 1,324 1,537 103 0 Net utility plant 5,155 21,190 26,345 5,274 20,883 Cash 18,238 846 19,084 14,981 4,431 Regulatory assets 40 6 46 0 2 Other assets 0 1,903 1,903 0 850 Total assets 23,433 23,945 47,378 20,255 26,166 Liabilities: Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | ,50,722 | | Construction work-in-progress 213 1,324 1,537 103 0 Net utility plant 5,155 21,190 26,345 5,274 20,883 Cash 18,238 846 19,084 14,981 4,431 Regulatory assets 40 6 46 0 2 Other assets 0 1,903 1,903 0 850 Total assets 23,433 23,945 47,378 20,255 26,166 Liabilities: Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 12,868) | | Net utility plant 5,155 21,190 26,345 5,274 20,883 Cash 18,238 846 19,084 14,981 4,431 Regulatory assets 40 6 46 0 2 Other assets 0 1,903 1,903 0 850 Total assets 23,433 23,945 47,378 20,255 26,166 Liabilities: Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 26,054 | | Cash 18,238 846 19,084 14,981 4,431 Regulatory assets 40 6 46 0 2 Other assets 0 1,903 1,903 0 850 Total assets 23,433 23,945 47,378 20,255 26,166 Liabilities: Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 103 | | Regulatory assets 40 6 46 0 2 Other assets 0 1,903 1,903 0 850 Total assets 23,433 23,945 47,378 20,255 26,166 Liabilities: Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 26,157 | | Other assets 0 1,903 1,903 0 850 Total assets 23,433 23,945 47,378 20,255 26,166 Liabilities: Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 19,412 | | Total assets 23,433 23,945 47,378 20,255 26,166 Liabilities: Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 2 | | Liabilities: Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 850 | | Customer advances and other liabilities 3 10 13 4 2 Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 46,421 | | Accounts payable 0 30 30 0 116 Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | | | Environmental cleanup liabilities 39 0 39 0 0 Total liabilities 42 40 82 4 118 | 6 | | Total liabilities 42 40 82 4 118 | 116 | | | 0 | | Capitalization: | 122 | | | | | Payable to U.S. Treasury 20,182 27,275 47,457 18,068 28,302 | 46,370 | | Accumulated net revenues (deficit) 3,209 (3,370) (161) 2,183 (2,254) | (71) | | Total capitalization 23,391 23,905 47,296 20,251 26,048 | 46,299 | | Total liabilities and capitalization \$23,433 \$23,945 \$47,378 \$20,255 \$26,166 | \$46,421 | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | |--|---------|-------------|---------|---------|---------------|---------| | | | | | | neciaillation | Total | | Operating revenues: | | | | | | | | Sales of electric power | \$3,591 | \$0 | \$3,591 | \$2,805 | \$0 | \$2,805 | | Transmission and other operating revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Gross operating revenues | 3,591 | 0 | 3,591 | 2,805 | 0 | 2,805 | | Income transfers, net | (2,244) | 2,421 | 177 | (1,479) | 6,735 | 5,256 | | Total operating revenues | 1,347 | 2,421 | 3,768 | 1,326 | 6,735 | 8,061 | | Operating expenses: | | | | | | | | Operation and maintenance | 111 | 1,409 | 1,520 | 229 | 1,538 | 1,767 | | Depreciation | 229 | 367 | 596 | 229 | 367 | 596 | | Administration and general | 16 | 0 | 16 | 10 | 0 | 10 | | Total operating expenses | 356 | 1,776 | 2,132 | 468 | 1,905 | 2,373 | | Net operating revenues (deficit) | 991 | 645 | 1,636 | 858 | 4,830 | 5,688 | | Interest expenses: | | | | | | | | Interest on payable to U.S. Treasury | (27) | 1,761 | 1,734 | 29 | 1,755 | 1,784 | | Allowance for funds used during construction | (8) | 0 | (8) | 15 | 0 | 15 | | Net interest on payable to U.S. Treasury | (35) | 1,761 | 1,726 | 44 | 1,755 | 1,799 | | Net interest expenses | (35) | 1,761 | 1,726 | 44 | 1,755 | 1,799 | | Net revenues (deficit) | 1,026 | (1,116) | (90) | 814 | 3,075 | 3,889 | | Accumulated net revenues (deficit): | | | | | | | | Balance, beginning of year | 2,183 | (2,254) | (71) | 1,369 | (5,329) | (3,960) | | Balance, end of year | \$3,209 | (\$3,370) | (\$161) | \$2,183 | (\$2,254) | (\$71) | As of Sept. 30, 2016 and 2015 (in thousands) | | | FY 2016 | | | FY 2015 | | |---|-------|-------------|----------|-------|-------------|----------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Assets: | | | | | | | | Completed utility plant | \$13 | \$17,155 | \$17,168 | \$13 | \$19,165 | \$19,178 | | Accumulated depreciation | (12) | (11,376) | (11,388) | (12) | (15,573) | (15,585) | | Net completed plant | 1 | 5,779 | 5,780 | 1 | 3,592 | 3,593 | | Construction work-in-progress | 0 | 1,273 | 1,273 | 0 | 940 | 940 | | Net utility plant | 1 | 7,052 | 7,053 | 1 | 4,532 | 4,533 | | Cash | 0 | (535) | (535) | 0 | (700) | (700) | | Accounts receivable, net | 0 | 0 | 0 | 0 | 0 | 0 | | Regulatory assets | 1 | 200 | 201 | 1 | 179 | 180 | | Other assets | 0 | 0 | 0 | 0 | 0 | 0 | | Total assets | 2 | 6,717 | 6,719 | 2 | 4,011 | 4,013 | | Liabilities: | | | | | | | | Customer advances and other liabilities | 2 | 134 | 136 | 2 | 179 | 181 | | Accounts Payable | 0 | 227 | 227 | 0 | 12 | 12 | | Environmental cleanup liabilities | 0 | 128 | 128 | 0 | 125 | 125 | | Total liabilities | 2 | 489 | 491 | 2 | 316 | 318 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | 276 | 3,579 | 3,855 | 276 | 3,789 | 4,065 | | Accumulated net revenues (deficit) | (276) | 2,649 | 2,373 | (276) | (94) | (370) | | Total capitalization | 0 | 6,228 | 6,228 | 0 | 3,695 | 3,695 | | Total liabilities and capitalization | \$2 | \$6,717 | \$6,719 | \$2 | \$4,011 | \$4,013 | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | | | FY 2016 | | | FY 2015 | | |---|------------------|---------------------------------------|-------------------------------|-----------------------------|--|--| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Operating revenues: | | | | | | | | Sales of electric power | \$2,792 | \$0 | \$2,792 | \$2,754 | \$0 | \$2,754 | | Transmission and other operating revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Gross operating revenues | 2,792 | 0 | 2,792 | 2,754 | 0 | 2,754 | | Income transfers, net | (2,783) | 2,783 | 0 | (2,641) | 2,641 | 0 | | Total operating revenues | 9 | 2,783 | 2,792 | 113 | 2,641 | 2,754 | | Operating expenses: | | | | | | | | Operation and maintenance | 5 | (130) | (125) | 3 | 2,897 | 2,900 | | Depreciation | 0 | 50 | 50 | 0 | 2,259 | 2,259 | | Administration and general | 4 | 0 | 4 | 2 | 0 | 2 | | Total operating expenses | 9 | (80) | (71) | 5 | 5,156 | 5,161 | | Net operating revenues (deficit) | 0 | 2,863 | 2,863 | 108 | (2,515) | (2,407) | | Interest expenses: | | | | | | | | Interest on payable to U.S. Treasury | 0 | 120 | 120 | 0 | 109 | 109 | | Allowance for funds used during construction | 0 | 0 | 0 | 0 | 0 | 0 | | Net interest on payable to U.S. Treasury | 0 | 120 | 120 | 0 | 109 | 109 | | Net interest expenses | 0 | 120 | 120 | 0 | 109 | 109 | | Net revenues (deficit) | 0 | 2,743 | 2,743 | 108 | (2,624) | (2,516) | | Accumulated net revenues (deficit): | | | | | | | | Balance, beginning of year | (276) | (94) | (370) | (384) | 2,530 | 2,146 | | Irrigation assistance | 0 | 0 | 0 | 0 | 0 | 0 | | Balance, end of year | (\$276) | \$2,649 | \$2,373 | (\$276) | (\$94) | (\$370) | | Allowance for funds used during construction Net interest on payable to U.S. Treasury Net interest expenses Net revenues (deficit) Accumulated net revenues (deficit): Balance, beginning of year Irrigation assistance | 0
0
0
0 | 0
120
120
2,743
(94)
0 | 0
120
120
2,743
0 | 0
0
108
(384)
0 | 0
109
109
(2,624)
2,530
0 | 0
109
109
(2,516)
2,146
0 | As of Sept. 30, 2016 and 2015 (in thousands) | | | FY 2016 | | | FY 2015 | | |---|---------|-------------|---------|---------
-------------|---------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Assets: | | | | | | | | Completed utility plant | \$1,380 | \$7,877 | \$9,257 | \$1,380 | \$7,688 | \$9,068 | | Accumulated depreciation | (1,028) | (3,472) | (4,500) | (1,007) | (3,362) | (4,369) | | Net completed plant | 352 | 4,405 | 4,757 | 373 | 4,326 | 4,699 | | Construction work-in-progress | 0 | 428 | 428 | 0 | 362 | 362 | | Net utility plant | 352 | 4,833 | 5,185 | 373 | 4,688 | 5,061 | | Cash | 2,155 | 2,300 | 4,455 | 15 | 963 | 978 | | Accounts receivable, net | 0 | 0 | 0 | 0 | 3 | 3 | | Regulatory assets | 11 | 51 | 62 | 0 | 23 | 23 | | Other assets | 0 | 0 | 0 | 0 | 0 | 0 | | Total assets | 2,518 | 7,184 | 9,702 | 388 | 5,677 | 6,065 | | Liabilities: | | | | | | | | Customer advances and other liabilities | 2 | 60 | 62 | 0 | 39 | 39 | | Accounts payable | 0 | 130 | 130 | 0 | 157 | 157 | | Environmental cleanup liabilities | 11 | 0 | 11 | 0 | 0 | 0 | | Total liabilities | 13 | 190 | 203 | 0 | 196 | 196 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | 8,714 | (8,571) | 143 | 9,105 | (9,072) | 33 | | Accumulated net revenues (deficit) | (6,209) | 15,565 | 9,356 | (8,717) | 14,553 | 5,836 | | Total capitalization | 2,505 | 6,994 | 9,499 | 388 | 5,481 | 5,869 | | Total liabilities and capitalization | \$2,518 | \$7,184 | \$9,702 | \$388 | \$5,677 | \$6,065 | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | | | FY 2016 | | | FY 2015 | | |--|-----------|-------------|-----------|-----------|-------------|---------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Operating revenues: | | | | | | | | Sales of electric power | (\$2,552) | \$0 | (\$2,552) | (\$432) | \$0 | (\$432) | | Transmission and other operating revenues | 0 | 22 | 22 | 0 | 33 | 33 | | Gross operating revenues | (2,552) | 22 | (2,530) | (432) | 33 | (399) | | Income transfers, net | 5,104 | 1,363 | 6,467 | 27 | 1,757 | 1,784 | | Total operating revenues | 2,552 | 1,385 | 3,937 | (405) | 1,790 | 1,385 | | Operating expenses: | | | | | | | | Operation and maintenance | 36 | 969 | 1,005 | 28 | 900 | 928 | | Depreciation | 21 | 115 | 136 | 21 | 109 | 130 | | Administration and general | 8 | 0 | 8 | 5 | 0 | 5 | | Total operating expenses | 65 | 1,084 | 1,149 | 54 | 1,009 | 1,063 | | Net operating revenues (deficit) | 2,487 | 301 | 2,788 | (459) | 781 | 322 | | Interest expenses: | | | | | | | | Interest on payable to U.S. Treasury | (21) | (711) | (732) | 0 | (1) | (1) | | Allowance for funds used during construction | 0 | 0 | 0 | 0 | 0 | 0 | | Net interest on payable to U.S. Treasury | (21) | (711) | (732) | 0 | (1) | (1) | | Net interest expenses | (21) | (711) | (732) | 0 | (1) | (1) | | Net revenues (deficit) | 2,508 | 1,012 | 3,520 | (459) | 782 | 323 | | Accumulated net revenues (deficit): | | | | | | | | Balance, beginning of year | (8,717) | 14,553 | 5,836 | (8,258) | 13,771 | 5,513 | | Balance, end of year | (\$6,209) | \$15,565 | \$9,356 | (\$8,717) | \$14,553 | \$5,836 | ## OTHER PROJECTS #### Central Arizona¹ The Central Arizona Project is one of three related water development projects that make up the Colorado River Basin Project. The others are the Dixie and the Upper Basin projects. The Central Arizona Project was developed for Arizona and western New Mexico, the Dixie Project for southeastern Utah and the Upper Basin Project for Colorado and New Mexico. Congress authorized CAP in 1968 to improve water resources in the Colorado River Basin. Segments of the 1968 authorization allowed federal participation in the Navajo Generating Station, which has three coal-fired steam electric generating units for a combined capacity of 574 megawatts. Construction of the plant, located near Lake Powell at Page, Arizona, began in 1970. Navajo began generating in 1976. The federal share of 24.3 percent, or 546,750 kilowatts, is used to power the pumps that move Colorado River water through the CAP canal. Power that is surplus to CAP pumping requirements and any needs for desalting and protecting pumping facilities is currently marketed under the Navajo Power Marketing Plan adopted on Dec. 1, 1987. On Oct. 1, 2012, CAP moved into WAPA's Desert Southwest region balancing authority. DSW schedules and operates the federal share of the Navajo Generating Station used to serve CAP pumping loads and markets the remaining energy as Navajo Surplus. The capacity and amount of energy marketed varies monthly depending on an annual determination of the Central Arizona Project energy requirements for pumping. The federal share of Navajo net generation decreased from 3,839 gigawatt-hours in Fiscal Year 2015 to 2,984 GWh in FY 2016. #### Electrical District 5-to-Palo Verde Hub The Electrical District 5-to-Palo Verde Hub 230-kilovolt transmission line, completed under WAPA's Transmission Infrastructure Program, began commercial operation Jan. 10, 2015, after energization of the final transformer at the Electrical District–5 Substation. TIP was established in 2009 through the American Recovery and Reinvestment Act to manage WAPA's \$3.25 billion borrowing authority to support projects facilitating the delivery of renewable resources in the western United States. In this vein, ED5-Palo Verde directly helps 18 communities and tribes. It also increases transmission capacity to deliver renewable energy to consumers in Arizona, southern Nevada and southern California, adding enough capacity to power 30,000 homes. The 109-mile transmission line, which provides 264 megawatts of transmission capacity, was completed on time and within budget. It connects a renewable-rich zone south of Phoenix, Arizona, with the Palo Verde market hub, a major electrical trading hub in the western United States. #### Falcon-Amistad The Falcon-Amistad Project consists of two international dams located on the Rio Grande River between Texas and Mexico. The United States and Mexico share and operate separate powerplants on each side of the Rio Grande River. The power output is divided evenly between the two nations. The State Department's International Boundary and Water Com- mission operates the U.S. portion of the projects. Falcon Dam is located about 130 miles upstream from Brownsville, Texas. Congress authorized the United States' portion of construction, operation and maintenance in 1950. Construction was started in that year and completed in 1954. Falcon Powerplant came online in 1954 and the U.S. share of its capacity is 31,500 kilowatts. Amistad Dam is located about 300 miles upstream from Falcon Dam. Amistad Power-plant was constructed by the Army Corps of Engineers, as agent for the IBWC. The United States' portion of construction, operation and maintenance was authorized by the Mexican-American Treaty Act of 1950. Amistad Powerplant has a generation capacity of 66,000 kW. Construction began in 1960 and was completed in 1969. Its two generating units came online in 1983. Project power is marketed to one cooperative in south Texas via Central Power and Light Company's transmission system. A total of 99 million kilowatt-hours of energy was delivered in Fiscal Year 2016. The five-year net generation average is 132 million kWh. Repayment is made through annual installments. WAPA received \$6.4 million in FY 2016. These installments are established in advance by WAPA and the customers on or before Aug. 31 of the year preceding the appropriate fiscal year. Each annual installment pays the amortized portion of the U.S. investment in the Falcon and Amistad hydroelectric facilities with interest, as well as associated operation, maintenance and administrative costs. This repayment schedule does not depend upon the amount of power and energy delivered or the amount of generation each year. ¹ CAP is included in sales and revenue data, but not reflected in financial statements for hydropower projects because WAPA does not have responsibility for CAP repayment. #### Pacific NW-SW Intertie The Pacific Northwest-Pacific Southwest Intertie was authorized by Section 8 of the Pacific Northwest Power Marketing Act of Aug. 31, 1964. Originally, the Intertie was envisioned to connect the Pacific Northwest with the Pacific Southwest with alternating-current and direct-current transmission line segments. As authorized, the overall project was to be a cooperative construction venture between federal and non-federal entities. Due to delays in construction funding for the federal elements of the project, certain transmission line segments were postponed so much that interest from potential users waned. These events resulted in the delay of the AC line construction and the indefinite delay of the DC line construction. Consequently, the federal facilities that were constructed provide only AC transmission service. WAPA's portion of the Intertie consists of two parts—a northern portion and a southern portion. The northern portion is administered by WAPA's Sierra Nevada region and is incorporated, for repayment and operational purposes, with the Central Valley Project. Included in the northern portion is the California-Oregon Transmission Project, a 350-mile, 500-kilovolt line running from Caption Jack Substation near Malin, Oregon, to Tracy, California. WAPA is one of the COTP owners and has rights to 177 megawatts of the line's 1,600-MW capacity. When COTP was designed, plans included a 500-kV line between Los Banos and Gates substations in central California to mitigate grid congestion on Path 15. This section was not constructed at the time for many reasons, but was completed in November 2005 as the Los Banos-to-Gates No. 3 500-kV transmission line and provides the congestion relief. WAPA owns this 84-mile, 500-kV transmission line and 10 percent of the transmission system rights. WAPA's cost-recovery mechanism is contained in filings before the Federal Energy Regulatory Commission. The southern portion is administered by
WAPA's Desert Southwest region and is treated as a separate, stand-alone project for repayment and operational purposes. It consists of a 238-mile, 345-kV line from Mead Substation in Nevada to Liberty Substation in Arizona; a 19-mile, 230-kV line from Liberty to Westwing Substation in Arizona; a 22-mile, 230-kV line from Westwing to Pinnacle Peak Substation in Arizona; and two segments that came online in April 1996—the 260-mile, 500-kV Mead-to-Phoenix AC line between Marketplace Substation in Nevada and Perkins Substation in Arizona and the 202-mile, 500-kV Mead-to-Adelanto AC line between Marketplace and the existing Adelanto Substation in southern California. #### **Provo River** The Provo River Project was authorized in 1935. Construction on the project, which includes Deer Creek Dam and Powerplant on the Provo River in Utah, began in 1938 but, because of World War II, was not completed until 1951. The powerplant, authorized on Aug. 20, 1951, was completed and generation began in 1958. Its maximum operating capacity is 5,200 kilowatts. Since 1994, Provo River Project power has been marketed by WAPA to Utah Municipal Power Agency, Utah Associated Municipal Power Systems and Heber Light and Power. The customers purchase all power generation from the project and pay annual payments based upon the estimates of operation, maintenance and replacement expenses for the Deer Creek Powerplant. The payments are not dependent upon the power and energy made available for sale or the rate of generation each year. An estimate of actual expense is made at the end of the year and is included in the next year's payments. The five-year generation average is 21.3 million kilowatt-hours. In Fiscal Year 2016, a total of 20.6 million kWh of energy was generated and a total of \$306,617 in revenue was collected. Provo River Project customers pay all operating, maintenance and replacement expenses of the project each year and, in return, receive all of the marketable energy produced by the project. #### Washoe The Washoe Project in west-central Nevada and east-central California was designed to improve the regulation of runoff from the Truckee and Carson River system and to provide supplemental irrigation water and drainage, as well as water for municipal, industrial and fishery use. Additionally, it offers flood protection, fish and wildlife benefits and recreation. The project was authorized by the Washoe Project Act of Aug. 1, 1956, and was constructed between 1960 and 1976, with the powerplant at the Stampede Dam added in 1986. Prosser Creek Dam, Marble Creek Dam and Pyramid Lake fishway are also part of the project. The powerplant at Stampede Dam has a maximum installed capacity of 3.6 megawatts. Generation from the Stampede Powerplant is provided to the Truckee Donner Public Utility District and the City of Fallon pursuant to Contract No. 07-SNR-01026. This nonfirm energy is valued at 75 percent of the average monthly, current and previous years, Intercontinental Exchange Mid-C On/Off-Peak price. The revenue from sales is reduced by the project-use and station service power costs. The current rate case was published in the Federal Register on July 22, 2008 (73 FR 42565). Rate Schedule SNF-7 became effective Aug. 1, 2008, and its expiration was extended until Sept. 30, 2017. The Fiscal Year 2016 net generation was 6 million kilowatt-hours, compared to 3 million kWh in FY 2015. **OTHER PROJECTS CENTRAL ARIZONA** ## **Power Sales and Revenues** | MUNICIPALITIES Revenue(s) Revenue(s) Revenue(s) Revenue(s) Arizona 112,595 327,767 14,841 483,474 Arizona Subtotal 12,595 327,767 14,841 483,474 California 12,595 327,767 14,841 483,474 California Subtotal 14 400 2,106 66,012 Gelidendae 14 400 2,118 68,099 Municipalities subtotal 12,609 328,187 17,259 551,573 Arizona Electric Power Cooperative 17,403 433,502 30,294 807,855 Arizona Subtotal 17,403 433,502 30,294 807,855 Arizona Subtotal 17,403 433,502 30,294 807,855 Arizona Subtotal 380,333 40,678,97 476,643 44,526,746 Arizona Subtotal 380,333 40,67,897 476,643 44,526,746 Arizona Subtotal 380,333 40,67,897 476,643 44,526,746 Arizona Subtotal 21,81 | Contamina | FY 2 | .016 ^{1,2} | FY2 | 0151,2 | |---|---|--------------|---------------------|--------------|--------------| | Arizona 12,595 327,767 14,841 483,474 Arizona subtotal 12,595 327,767 14,841 483,474 Arizona subtotal 12,595 327,767 14,841 483,474 Glifornia Subtotal 0 0 2,306 65,124 Glendale 14 420 112 2,975 California subtotal 14 420 2,148 68,099 Municipalities subtotal 12,609 328,187 17,259 551,737 Arizona Electric Power Coperative 17,403 433,502 30,294 807,855 Arizona Subtotal 17,403 433,502 30,294 807,855 Arizona Subtotal 17,403 433,502 30,294 807,855 Arizona Subtotal 380,333 40,067,897 476,463 44,526,746 Arizona Subtotal 380,333 40,067,897 476,463 44,526,746 Arizona Subtotal 380,333 40,067,897 476,463 44,526,746 Arizona Subtotal 380,333 4 | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | Wickenburg 12,595 327,67 14,841 483,474 Arizona subtotal 12,595 327,67 14,841 483,474 California 30 0 2,306 65,124 Glendale 14 420 11,259 55,757 California subtotal 12,609 328,187 17,259 551,737 COPERATIVES 328,187 17,259 551,737 Arizona Electric Power Coperative 17,403 433,502 30,294 807,855 Coperatives subtotal 17,403 433,502 30,294 807,855 Coperative subtotal 17,403 433,502 30,294 807,855 Coperative subtotal 17,403 433,502 30,294 807,855 Staff Electrical District Power Coperative 17,403 433,502 30,294 807,855 Atizona Subtotal 380,333 40,067,897 476,463 445,267,46 Staff Electrical District No. 1 380,333 40,067,897 476,463 445,267,46 Rickari District No. 2 1,52< | MUNICIPALITIES | | | | | | Page | Arizona | | | | | | California Burbank 0 0 2,306 65,124 Glendale 14 420 112 2,975 California subtotal 12,609 328,187 17,259 551,573 Municipalities subtotal 12,609 328,187 17,259 551,573 COOPERATIVES 87,200 333,502 30,294 807,855 Arizona Electric Power Cooperative 17,403 433,502 30,294 807,855 Arizona Subtotal 17,403 433,502 30,294 807,855 Arizona Subtotal 380,333 40,067,897 476,463 44,256,746 Arizona Subtotal 380,333 40,067,897 476,463 44,256,746 Arizona Subtotal 380,333 40,067,897 476,463 44,256,746 Arizona Subtotal 380,333 40,067,897 476,463 44,256,746 Arizona Subtotal 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 21,812 352,555 20,104 63 | Wickenburg | 12,595 | 327,767 | 14,841 | 483,474 | | Burbank 0 0 2,306 65,124 Glendale 14 420 112 2,975 California subtotal 14 420 2,418 68,099 Municipalities subtotal 12,609 328,187 17,259 551,732 COOPERATIVES Arizona Electric Power Cooperative 17,403 433,502 30,294 807,855 Arizona Subtotal 17,403 433,502 30,294 807,855 STATE ARENCIES Stat River Poject 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 445,267,46 State agencies subtotal 21,812 557,558 20,104 633,192 Brick (SATION DISTRICTS 21,812 557,558 20,104 633,192 14,826,744 | Arizona subtotal | 12,595 | 327,767 | 14,841 | 483,474 | | Glendale 14 420 1112 2.975 California subtotal 14 420 2.418 68.099 Municipalities subtotal 12,609 328.187 17,259 551,573 COPPERATIVES Arizona Electric Power Cooperative 17,403 433,502 30,294 807,855 Arizona subtotal 17,403 433,502 30,294 807,855 Cooperatives subtotal 17,403 433,502 30,294 807,855 Arizona Subtotal 17,403 433,502 30,294 807,855 Arizona Salt River Project 380,333 40,067,897 476,463 44,526,746 Arizona 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 Riziona 2 21,212 557,558 20,104 633,192 Bullia Irrigation District 21,913 330,221 7,788 243,544 Blectrical District No. | California | | | | | | California subtotal 14 420 2,418 8,099 Municipalities subtotal 12,609 328,187 17,259 551,573
COOPERATIVES Arizona Arizona 17,403 433,502 30,294 807,855 Arizona subtotal 17,403 433,502 30,294 807,855 Cooperatives subtotal 17,403 433,502 30,294 807,855 Cooperatives subtotal 380,333 40,067,897 476,463 44,526,746 Arizona 380,333 40,067,897 476,463 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 21,181 557,558 20,104 633,192 Belectrical Dis | Burbank | 0 | 0 | 2,306 | 65,124 | | Municipalities subtotal 12,609 328,187 17,259 551,573 COOPERATIVES Arizona Arizona Electric Power Cooperative 17,403 433,502 30,294 807,855 Arizona Subtotal 17,403 433,502 30,294 807,855 Cooperatives subtotal 17,403 433,502 30,294 807,855 TATE AGENCIES STATE AGENCIES Arizona 380,333 40,067,897 476,463 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 IRRIGATION DISTRICTS Arizona Arizona 1,21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,744,66 | Glendale | 14 | 420 | 112 | 2,975 | | COOPERATIVES Arizona Arizona Electric Power Cooperative 17,403 433,502 30,294 807,855 Arizona subtotal 17,403 433,502 30,294 807,855 Cooperatives subtotal 17,403 433,502 30,294 807,855 STATE ACEINCIES Arizona Salt River Project 380,333 40,067,897 476,463 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 RIRIGATION DISTRICTS Arizona Aguila Irrigation District 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 McMullen V | California subtotal | 14 | 420 | 2,418 | 68,099 | | Arizona Arizona Electric Power Cooperative 17,403 433,502 30,294 807,855 Arizona subtotal 17,403 433,502 30,294 807,855 Cooperatives subtotal 17,403 433,502 30,294 807,855 STATE AGENCIES Arizona Salt River Project 380,333 40,067,897 476,463 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 Review Electrical District State agencies subtotal 21,812 557,558 20,104 633,192 Buckeye Water Conservation & District 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 8 208,3 | Municipalities subtotal | 12,609 | 328,187 | 17,259 | 551,573 | | Arizona Electric Power Cooperative 17,403 433,502 30,294 807,855 Arizona subtotal 17,403 433,502 30,294 807,855 Cooperatives subtotal 17,403 433,502 30,294 807,855 STATE AGENCIES STATE AGENCIES Arizona 380,333 40,067,897 476,463 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 IRRIGATION DISTRICTS 380,333 40,067,897 476,463 44,526,746 Buckeye Water Conservation & Trainage District 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,678 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa Country Municipal Water Conservation District No. 1 16,364 | COOPERATIVES | | | | | | Arizona subtotal 17,403 433,502 30,294 807,855 Cooperatives subtotal 17,403 433,502 30,294 807,855 STATE AGENCIES Arizona 380,333 40,067,897 476,463 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 IRRIGATION DISTRICTS 2 17,6463 44,526,746 Arizona 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,636 Electrical District No. 7 14,786 385,198 10,633 400,636 Harquahala Valley Power District 80,157 2,049,98 55,674 1,782,774 McMullen Valley Water Conservation and Drainage District No. 1 6,361 1,728,171 52,776 1672,128 Rossevel Irrigation District | Arizona | | | | | | Cooperatives subtotal 17,403 433,502 30,294 807,855 STATE AGENCIES Arizona 380,333 40,067,897 476,463 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 IRRIGATION DISTRICTS Training and praining properties of the t | Arizona Electric Power Cooperative | 17,403 | 433,502 | 30,294 | 807,855 | | STATE AGENCIES Arizona Arizona 476,468 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 IRRIGATION DISTRICTS Arizona Aguila Irrigation District 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tomopah Irrigation District< | Arizona subtotal | 17,403 | 433,502 | 30,294 | 807,855 | | Arizona Salt River Project 380,333 40,067,897 476,463 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 IRRIGATION DISTRICTS Train and project of the t | Cooperatives subtotal | 17,403 | 433,502 | 30,294 | 807,855 | | Salt River Project 380,333 40,067,897 476,463 44,526,746 Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 IRRIGATION DISTRICTS Arizona Aguila Irrigation District 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 McMullen Valley Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Rosevelt Irrigation District 17,075 438,835 11,175 371,510 Arizona Subtotal <t< td=""><td>STATE AGENCIES</td><td></td><td></td><td></td><td></td></t<> | STATE AGENCIES | | | | | | Arizona subtotal 380,333 40,067,897 476,463 44,526,746 State agencies subtotal 380,333 40,067,897 476,463 44,526,746 IRRIGATION DISTRICTS Arizona Aguila Irrigation District 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Rosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal | Arizona | | | | | | State agencies subtotal 380,333 40,067,897 476,463 44,526,746 IRRIGATION DISTRICTS Arizona Aguila Irrigation District 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 < | Salt River Project | 380,333 | 40,067,897 | 476,463 | 44,526,746 | | Nationa | Arizona subtotal | 380,333 | 40,067,897 | 476,463 | 44,526,746 | | Arizona Aguila Irrigation District 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 INVESTOR-OWNED UTILITIES 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 7,681 | State agencies subtotal | 380,333 | 40,067,897 | 476,463 | 44,526,746 | | Aguila Irrigation District 21,812 557,558 20,104 633,192 Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175
371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Invisoria Subtotal 455,018 11,632,278 374,027 12,059,094 Arizona Public Service Company 0 0 7,681 234,2 | IRRIGATION DISTRICTS | | | | | | Buckeye Water Conservation & Drainage District 12,914 330,221 7,788 243,544 Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Investora-OWNED UTILITIES 10,575 260,217 4,164 119,053 Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 | Arizona | | | | | | Electrical District No. 7 14,786 385,198 10,633 400,367 Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Investora-OWNED UTILITIES 10,500 7,681 234,271 Central Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric <td< td=""><td>Aguila Irrigation District</td><td>21,812</td><td>557,558</td><td>20,104</td><td>633,192</td></td<> | Aguila Irrigation District | 21,812 | 557,558 | 20,104 | 633,192 | | Electrical District No. 8 208,363 5,320,256 181,618 5,748,466 Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Investror-OWNED UTILITIES 11,632,278 374,027 12,059,094 Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | Buckeye Water Conservation & Drainage District | 12,914 | 330,221 | 7,788 | 243,544 | | Harquahala Valley Power District 80,157 2,049,988 55,674 1,782,774 Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Investror-Owned UtillTIES 11,632,278 374,027 12,059,094 Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | Electrical District No. 7 | 14,786 | 385,198 | 10,633 | 400,367 | | Maricopa County Municipal Water Conservation District No. 1 16,364 429,547 13,859 515,024 McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Investora-Owned Utilities 455,018 11,632,278 374,027 12,059,094 Investora-Owned Utilities 455,018 11,632,278 374,027 12,059,094 Investora-Owned Utilities 455,018 11,632,278 374,027 12,059,094 Investora-Owned Utilities 455,018 11,632,278 374,027 12,059,094 Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 | Electrical District No. 8 | 208,363 | 5,320,256 | 181,618 | 5,748,466 | | McMullen Valley Water Conservation and Drainage District 68,311 1,728,171 52,776 1,672,128 Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Investora-Owned Utilities 455,018 11,632,278 374,027 12,059,094 Arizona Hovestora-Owned Utilities Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | Harquahala Valley Power District | 80,157 | 2,049,988 | 55,674 | 1,782,774 | | Roosevelt Irrigation District 15,236 392,504 20,400 692,089 Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Irrigation districts subtotal 455,018 11,632,278 374,027 12,059,094 INVESTOR-OWNED UTILITIES Arizona V V 0 0 7,681 234,271 Central Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | Maricopa County Municipal Water Conservation District No. 1 | 16,364 | 429,547 | 13,859 | 515,024 | | Tonopah Irrigation District 17,075 438,835 11,175 371,510 Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Irrigation districts subtotal 455,018 11,632,278 374,027 12,059,094 INVESTOR-OWNED UTILITIES Arizona Varizona Varizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | McMullen Valley Water Conservation and Drainage District | 68,311 | 1,728,171 | 52,776 | 1,672,128 | | Arizona subtotal 455,018 11,632,278 374,027 12,059,094 Irrigation districts subtotal 455,018 11,632,278 374,027 12,059,094 INVESTOR-OWNED UTILITIES Arizona Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | Roosevelt Irrigation District | 15,236 | 392,504 | 20,400 | 692,089 | | Irrigation districts subtotal 455,018 11,632,278 374,027 12,059,094 INVESTOR-OWNED UTILITIES Arizona Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | Tonopah Irrigation District | 17,075 | 438,835 | 11,175 | 371,510 | | INVESTOR-OWNED UTILITIES Arizona | Arizona subtotal | 455,018 | 11,632,278 | 374,027 | 12,059,094 | | Arizona Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | Irrigation districts subtotal | 455,018 | 11,632,278 | 374,027 | 12,059,094 | | Arizona Public Service Company 0 0 7,681 234,271 Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | INVESTOR-OWNED UTILITIES | | | | | | Central Arizona Water Conservation District 10,575 260,217 4,164 119,053 Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | Arizona | | | | | | Tuscon Electric Power Company 0 0 1,613 46,998 UNS Electric 120 6,600 0 0 | Arizona Public Service Company | 0 | 0 | 7,681 | 234,271 | | UNS Electric 120 6,600 0 0 | Central Arizona Water Conservation District | 10,575 | 260,217 | 4,164 | 119,053 | | ,, | Tuscon Electric Power Company | 0 | 0 | 1,613 | 46,998 | | Arizona subtotal 10,695 266,817 13,458 400,322 | UNS Electric | 120 | 6,600 | 0 | 0 | | | Arizona subtotal | 10,695 | 266,817 | 13,458 | 400,322 | | Customer | FY 20 |)16 ^{1,2} | FY 2015 ^{1,2} | | | |--------------------------------------|--------------|--------------------|------------------------|--------------|--| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | Nevada | | | | | | | Public Service Company of New Mexico | 790 | 18,960 | 0 | 0 | | | Nevada subtotal | 790 | 18,960 | 0 | 0 | | | Investor-owned utilities subtotal | 11,485 | 285,777 | 13,458 | 400,322 | | | POWER MARKETERS | | | | | | | Nebraska | | | | | | | Tenaska Power Services Company | 0 | 0 | 25 | 875 | | | Nebraska subtotal | 0 | 0 | 25 | 875 | | | Nevada | | | | | | | NV Energy | 0 | 0 | 210 | 5,250 | | | Nevada subtotal | 0 | 0 | 210 | 5,250 | | | Texas | | | | | | | Macquarie Energy | 125,141 | 3,117,526 | 172,970 | 4,716,368 | | | Texas subtotal | 125,141 | 3,117,526 | 172,970 | 4,716,368 | | | Power marketers subtotal | 125,141 | 3,117,526 | 173,205 | 4,722,493 | | | Joint power authorities | | | | | | | Arizona | | | | | | | Silver State Energy Association | 2,007 | 52,328 | 0 | 0 | | | Arizona subtotal | 2,007 | 52,328 | 0 | 0 | | | Joint power authorities subtotal | 2,007 | 52,328 | 0 | 0 | | | INTERPROJECT | | | | | | | Arizona | | | | | | | WAPA (Desert Southwest region) | 722 | 27,550 | 7,261 | 215,802 | | | Arizona subtotal | 722 | 27,550 | 7,261 | 215,802 | | | Interproject subtotal | 722 | 27,550 | 7,261 | 215,802 | | | Central Arizona total | 1,004,718 | 55,945,045 | 1,091,967 | 63,283,884 | | ¹ Central Arizona sales of electric power are classified as 'other' in the combining power system statements of revenues and expenses and accumulated net revenues because WAPA is not responsible for CAP's repayment. ² Power revenues as presented in this table are \$13.4 million less and
\$0.8 million greater than the FY 2016 and FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to \$13.4 million in reimbursable transactions in FY 2016 and variances between revenue accrual estimates and actual revenue along with other miscellaneous transactions. OTHER PROJECTS **CENTRAL ARIZONA** ### **Powerplants** | State/plant name | Operating agency | River | Initial in-service date | Existing number of units | Installed capacity FY 2016 ¹ | Actual operating capability (MWs) ² | | Net generation (GWh) ³ | | |------------------------|------------------|---|-------------------------|--------------------------|---|--|---------|-----------------------------------|-------| | State/plant name | Operating agency | ung agency kiver initial in-service date Existing number of units | | (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | | Arizona | | | | | | | | | | | Navajo ^{4, 5} | SRP | N/A | May 1974 | 3 | 574 | 547 | 547 | 4,423 | 3,839 | | Central Arizona total | | | | 3 | 574 | 547 | 547 | 4,423 | 3,839 | ¹ Installed operating capacity is the maximum generating capability of the units' at-unity power factor without exceeding the specified heat rise on each unit and is independent of water constraints. **Operating agency:** SRP - Salt River Project ### **Facilities, Substations** | Facility | FY 2016 | FY 2015 | |-------------------------------------|---------|---------| | Substations | | | | Number of substations | 9 | 9 | | Number of transformers | 2 | 2 | | Transformer capacity (kVA) | 60,000 | 60,000 | | Buildings and communications sites | | | | Number of buildings ¹ | 0 | 2 | | Number of communication sites | 10 | 10 | | ¹ Data corrections made. | | | ## Transmission and other operating revenues | · | FY 2016 ¹ | FY 2015 ² | |---|----------------------|----------------------| | | Revenue (\$) | Revenue (\$) | | Transmission service | | | | Wheeling and transmission service | 0 | 0 | | Firm point-to-point transmission service | 5,257,200 | 4,760,307 | | Nonfirm point-to-point transmission service | 577,497 | 2,279 | | Short-term firm point-to-point | 7,783 | 307,360 | | Transmission services subtotal | 5,842,480 | 5,069,946 | | Ancillary service | | | | Scheduling and dispatch service | 0 | 0 | | Regulation and frequency response | 90,281 | 83,887 | | Ancillary services subtotal | 90,281 | 83,887 | | Other operating service revenue ^{3,4} | (1,672,685) | 7,940,570 | | Transmission and other operating revenues total | 4,260,076 | 13,094,403 | ¹ Transmission and other operating revenues as presented in this table are \$0.2 million less than the FY 2016 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$0.2 million in variances between transmission revenue accrual estimates and actual transmission revenues and other miscellenous minor transactions; \$2,600 in variances between ancillary services revenue accrual estimates and actual ancillary services revenue; and other miscellaneous minor transactions. ### **Customers by State and Customer Category** | State/customer category | | FY 2016 | | FY 2015 | | | |--------------------------|-----------|---------|-------|-----------|--------------|-------| | State/customer category | Long-term | Other | Total | Long-term | Other | Total | | Arizona | | | | | | | | Municipalities | 0 | 1 | 1 | 0 | 1 | 1 | | Cooperatives | 0 | 1 | 1 | 0 | 1 | 1 | | State agencies | 0 | 1 | 1 | 0 | 1 | 1 | | Irrigation districts | 0 | 9 | 9 | 0 | 9 | 9 | | Investor-owned utilities | 0 | 2 | 2 | 0 | 3 | 3 | | Joint power authorities | 0 | 1 | 1 | 0 | 0 | 0 | | Arizona subtotal | 0 | 15 | 15 | 0 | 15 | 15 | | California | | | | | | | | Municipalities | 0 | 1 | 1 | 0 | 2 | 2 | | California subtotal | 0 | 1 | 1 | 0 | 2 | 2 | | Nebraska | | | | | | | | Power marketers | 0 | 0 | 0 | 0 | 1 | 1 | | Nebraska subtotal | 0 | 0 | 0 | 0 | 1 | 1 | | Nevada | | | | | | | | Power marketers | 0 | 0 | 0 | 0 | 1 | 1 | | Nevada subtotal | 0 | 0 | 0 | 0 | 1 | 1 | | New Mexico | | | | | | | | Investor-owned utilities | 0 | 1 | 1 | 0 | 0 | 0 | | New Mexico subtotal | 0 | 1 | 1 | 0 | 0 | 0 | | Texas | | | | | | | | Power marketers | 0 | 1 | 1 | 0 | 1 | 1 | | Texas subtotal | 0 | 1 | 1 | 0 | 1 | 1 | | Central Arizona subtotal | 0 | 18 | 18 | 0 | 20 | 20 | | Interproject | 0 | 1 | 1 | 0 | 1 | 1 | | Central Arizona total | 0 | 19 | 19 | 0 | 21 | 21 | | | | | | | | | ² Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or Western as a whole. ³ Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. ⁴ Coal-fired powerplant. ⁵ United States' share (24.3 percent) of 2,250 MW plant capacity. ² Transmission and other operating revenues as presented in this table are \$0.2 million less than the FY 2015 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$0.2 million in variances between transmission revenue accrual estimates and actual transmission revenues; -\$1,000 in variances between ancillary services revenue accrual estimates and actual ancillary services revenue; and other miscellaneous minor transactions. ³ Other operating service revenues during FY 2016 is comprised of miscellaneous minor transactions. Other operating service revenues during FY 2015 is comprised of \$7.8 million in reimbursable 0&M work and \$113,000 in other miscellaneous minor OTHER PROJECTS CENTRAL ARIZONA ## **Active Transmission Services Rate Provisions** | Fiscal year | Rate schedule designation | Rate | |-------------|--|--| | 2016 | CAP-FT2 - Firm point-to-point transmission service | \$14.88 kW/year | | 2016 | CAP-NFT2 - Nonfirm point-to-point transmission service | 1.70 mills/kWh | | 2016 | CAP-NITS2 - Network integration transmission service | Customer load ratio share x 1/12 annual revenue requirement \$13,097,515 | ## **Summary by Customer Category** | Contamon automani | FY 2016 | | | FY 2015 | | | |--------------------------|-----------|-------|-------|-----------|-------|-------| | Customer category | Long-term | Other | Total | Long-term | Other | Total | | Municipalities | 0 | 2 | 2 | 0 | 3 | 3 | | Cooperatives | 0 | 1 | 1 | 0 | 1 | 1 | | State agencies | 0 | 1 | 1 | 0 | 1 | 1 | | Irrigation districts | 0 | 9 | 9 | 0 | 9 | 9 | | Investor-owned utilities | 0 | 3 | 3 | 0 | 3 | 3 | | Power marketers | 0 | 1 | 1 | 0 | 3 | 3 | | Joint power authorities | 0 | 1 | 1 | 0 | 0 | 0 | | Central Arizona subtotal | 0 | 18 | 18 | 0 | 20 | 20 | | Interproject | 0 | 1 | 1 | 0 | 1 | 1 | | Central Arizona total | 0 | 19 | 19 | 0 | 21 | 21 | ### **Active Rate Actions** | Rate order number | Project | Type of rate action | Date of notice of public participation | Rate schedule designation | Effective date of rate (first day of first full billing period) | Annual incremental (\$ in thousands) | Notes | Date submitted to FERC | Date of FERC confirmation | |-------------------|-----------------|---------------------|--|------------------------------|---|--------------------------------------|-------|------------------------|---------------------------| | WAPA-172 | Central Arizona | Extension | 12/29/2015 | CAP-FT3, CAP-NFT3, CAP-NITS3 | 1/1/2016 | N/A | None | TBD | TBD | ## **Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | FY 2015 | | | |---|---------|-------------|---------|---------|-------------|---------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Assets: | | | | | | | | Cash | (\$543) | \$0 | (\$543) | (\$816) | \$0 | (\$816) | | Accounts receivable, net | 4,126 | 0 | 4,126 | 5,618 | 0 | 5,618 | | Regulatory assets | 270 | 0 | 270 | 290 | 0 | 290 | | Other assets | 0 | 0 | 0 | 46 | 0 | 46 | | Total assets | 3,853 | 0 | 3,853 | 5,138 | 0 | 5,138 | | Liabilities: | | | | | | | | Customer advances and other liabilities | 3,713 | 0 | 3,713 | 3,672 | 0 | 3,672 | | Accounts payable | 144 | 0 | 144 | 1,420 | 0 | 1,420 | | Total liabilities | 3,857 | 0 | 3,857 | 5,092 | 0 | 5,092 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | 0 | 0 | 0 | 0 | 0 | 0 | | Accumulated net revenues (deficit) | (4) | 0 | (4) | 46 | 0 | 46 | | Total capitalization | (4) | 0 | (4) | 46 | 0 | 46 | | Total liabilities and capitalization | \$3,853 | \$0 | \$3,853 | \$5,138 | \$0 | \$5,138 | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | | | FY 2016 | | FY 2015 | | | |--|----------|-------------|----------|----------|-------------|----------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Operating revenues: | | | | | | | | Sales of electric power | \$69,393 | \$0 | \$69,393 | \$64,110 | \$0 | \$64,110 | | Transmission and other operating revenues | 4,433 | 0 | 4,433 | 13,250 | 0 | 13,250 | | Gross operating revenues | 73,826 | 0 | 73,826 | 77,360 | 0 | 77,360 | | Income transfers, net | (62,300) | 0 | (62,300) | (68,917) | 0 | (68,917) | | Total operating revenues | 11,526 | 0 | 11,526 | 8,443 | 0 | 8,443 | | Operating expenses: | | | | | | | | Operation and maintenance | 9,175 | 0 | 9,175 | 6,602 | 0 | 6,602 | | Purchase power | 831 | 0 | 831 | 1,338 | 0 | 1,338 | | Purchase transmission
services | 87 | 0 | 87 | 0 | 0 | 0 | | Adminstrative and general | 1,628 | 0 | 1,628 | 1,385 | 0 | 1,385 | | Total operating expenses | 11,721 | 0 | 11,721 | 9,325 | 0 | 9,325 | | Net operating revenues (deficit) | (195) | 0 | (195) | (882) | 0 | (882) | | Interest expenses: | | | | | | | | Interest on payable to U.S. Treasury | 17 | 0 | 17 | 16 | 0 | 16 | | Allowance for funds used during construction | 0 | 0 | 0 | 0 | 0 | 0 | | Net interest on payable to U.S. Treasury | 17 | 0 | 17 | 16 | 0 | 16 | | Net revenues (deficit) | (212) | 0 | (212) | (898) | 0 | (898) | | Accumulated net revenues (deficit): | | | | | | | | Balance, beginning of year | 46 | 0 | 46 | 782 | 0 | 782 | | Change in capitalization | 162 | 0 | 162 | 162 | 0 | 162 | | Balance, end of year | (\$4) | \$0 | (\$4) | \$46 | \$0 | \$46 | ### **Transmission and Other Operating Revenues** | | FY 2016 ¹ | FY 2015 ² | |---|----------------------|----------------------| | | Revenue (\$) | Revenue (\$) | | Transmission service | | | | Firm point-to-point transmission service | 7,943,280 | 1,797,120 | | Nonfirm point-to-point transmission service | 451,523 | 179,247 | | Short term point-to-point transmission service | 8,392 | 197,577 | | Transmission services subtotal | 8,403,195 | 2,173,944 | | Ancillary service | | | | Regulation and frequency response | 0 | 0 | | Ancillary services subtotal | 0 | 0 | | Other operating service revenue | (4,884,246) | 1,671,994 | | Transmission and other operating revenues total | 3,518,949 | 3,845,938 | | | | | ¹ Transmission and other operating revenues as presented in this table are \$66,000 less than the FY 2016 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to other miscellaneous minor transactions. ### **Transmission Lines** | Valtaga vating | Ariz | zona | Total | | | |--------------------|---------|---------|---------|---------|--| | Voltage rating | FY 2016 | FY 2015 | FY 2016 | FY 2015 | | | 230-kV | | | | | | | Circuit miles | 46.30 | 46.30 | 46.30 | 46.30 | | | Circuit kilometers | 74.50 | 74.50 | 74.50 | 74.50 | | | Acres | 0.00 | 0.00 | 0.00 | 0.00 | | | Hectares | 0.00 | 0.00 | 0.00 | 0.00 | | | Totals | | | | | | | Circuit miles | 46.30 | 46.30 | 46.30 | 46.30 | | | Circuit kilometers | 74.50 | 74.50 | 74.50 | 74.50 | | | Acres | 0.00 | 0.00 | 0.00 | 0.00 | | | Hectares | 0.00 | 0.00 | 0.00 | 0.00 | | ### **Facilities, Substations** | Facility | FY 2016 | FY 2015 | |----------------------------|---------|---------| | Substations | | | | Number of substations | 0 | 0 | | Number of transformers | 1 | 1 | | Transformer capacity (kVA) | 375,000 | 375,000 | ## OTHER PROJECTS FALCON-AMISTAD ## **Powerplants** | State/plant name | Onerating agency | River | Initial in-service date | Existing number of units | Installed capacity ¹
FY 2016 (MW) | Actual operating capability (MW) ² | | Net generation (GWh) ³ | | |-------------------------|------------------|------------|-------------------------|--------------------------|---|---|--------------|-----------------------------------|---------| | | Operating agency | niver | | | | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | Texas | | | | | | | | | | | Amistad ^{4, 5} | IBWC | Rio Grande | Jun 1983 | 2 | 66 | 66 | 66 | 47 | 48 | | Falcon ^{4, 5} | IBWC | Rio Grande | Oct 1954 | 3 | 32 | 32 | 32 | 52 | 4 | | Falcon-Amistad total | | | | 5 | 98 | 98 | 98 | 99 | 52 | ¹ Installed operating capacity is the maximum generating capability of the units' at-unity power factor without exceeding the specified heat rise on each unit and is independent of water constraints. #### Operating agency: IBWC - International Boundary Waters Commission, Department of State ### **Active Marketing Plan** | Project | Expiration date | |----------------|-----------------| | Falcon-Amistad | 6/8/2033 | ### **Power Sales and Revenues** | Customor | FY2 | FY 2015 | | | |-----------------------------------|--------------|--------------|--------------|--------------| | Customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | COOPERATIVES | | | | | | Texas | | | | | | South Texas Electric Cooperative | 99,359 | 6,391,728 | 51,955 | 6,649,680 | | Texas subtotal | 99,359 | 6,391,728 | 51,955 | 6,649,680 | | Cooperatives subtotal | 99,359 | 6,391,728 | 51,955 | 6,649,680 | | Falcon-Amistad total ¹ | 99,359 | 6,391,728 | 51,955 | 6,649,680 | ¹ Power revenues as presented in this table agree to the FY 2016 and FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues. ### **Active Rate Actions** | Rate order number | Project | Type of rate action | Date of notice of public participation | Rate schedule designation | Effective date of rate (first day of first full billing period) | Annual incremental (\$ in thousands) | Notes | Date submitted to FERC | Date of FERC confirmation | |-------------------|----------------|---------------------|--|-----------------------------|---|--------------------------------------|------------------|------------------------|---------------------------| | WAPA-164 | Falcon-Amistad | Extension | N/A | Falcon-Amistad formula rate | 6/8/2014 | N/A | 5-year extension | 5/2/2014 | 4/9/2015 | ² Transmission and other operating revenues as presented in this table are \$31,000 more than the FY 2015 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to other miscellaneous minor transactions. ² Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or Western as a whole. ³ Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. ⁴ United States' share (50 percent) of plant capacity. ⁵ Actual operating capability is based on average hourly generation for the month. OTHER PROJECTS FALCON-AMISTAD ## Status of Repayment (dollars in thousands) | • • | Cumulative 2015 (\$)1 | Adjustments | Annual 2016 (\$) ² | Cumulative 201 | |---------------------------------------|-----------------------|-------------|-------------------------------|----------------| | REVENUE: | | · | | | | Gross operating revenue | 157,657 | 0 | 6,392 | 164,049 | | Income transfers (net) | 243 | 0 | 0 | 243 | | Total operating revenue | 157,900 | 0 | 6,392 | 164,292 | | EXPENSES: | | | | | | O&M and other ³ | 60,870 | 315 | 2,932 | 64,117 | | Purchase power and other | 0 | 0 | 0 | 0 | | Interest | | | | | | Federally financed | 73,039 | 0 | 1,733 | 74,772 | | Non-federally financed | 0 | 0 | 0 | 0 | | Total interest | 73,039 | 0 | 1,733 | 74,772 | | Total expense | 133,909 | 315 | 4,666 | 138,890 | | (Deficit)/surplus revenue | 3,453 | (315) | 894 | 4,032 | | INVESTMENT: | | | | | | Federally financed power | 48,350 | 0 | 0 | 48,350 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment | 48,350 | 0 | 0 | 48,350 | | INVESTMENT REPAID: | | | | | | Federally financed power | 20,538 | 0 | 832 | 21,370 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment repaid | 20,538 | 0 | 832 | 21,370 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 27,812 | 0 | (832) | 26,980 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 27,812 | 0 | (832) | 26,980 | | FUND BALANCES: | | | | | | Colorado River Dam Fund | 0 | 0 | 0 | 0 | | Working capital | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO DATE: | | | | | | Federal | 42.48% | | | 44.20% | | Non-Federal | N/A | | | N/A | | Nonpower | N/A | | | N/A | ¹This column ties to the cumulative numbers on Page 136 of the FY 2015 Statistical Appendix. ² Based on FY 2016 final audited financial statements. ³ Correcting entry for \$315K overbooked to WAPA 0&M in FY 2015. OTHER PROJECTS FALCON-AMISTAD ## **Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | | FY 2015 | | |---|----------|----------|----------|----------|----------|----------| | | WAPA | IBWC | Total | WAPA | IBWC | Total | | Assets: | | | | | | | | Completed utility plant | \$0 | \$48,301 | \$48,301 | \$0 | \$48,301 | \$48,301 | | Accumulated depreciation | 0 | (29,274) | (29,274) | 0 | (28,407) | (28,407) | | Net completed plant | 0 | 19,027 | 19,027 | 0 | 19,894 | 19,894 | | Construction work-in-progress | 0 | 0 | 0 | 0 | 0 | 0 | | Net utility plant | 0 | 19,027 | 19,027 | 0 | 19,894 | 19,894 | | Cash | 16,161 | 0 | 16,161 | 13,078 | 217 | 13,295 | | Accounts receivable, net | 533 | 86 | 619 | 554 | 0 | 554 | | Regulatory assets | 2 | 146 | 148 | 1 | 140 | 141 | | Other assets | 0 | 95 | 95 | 0 | 139 | 139 | | Total assets | 16,696 | 19,354 | 36,050 | 13,633 | 20,390 | 34,023 | | Liabilities: | | | | | | | | Customer advances and other liabilities | 2 | 340 | 342 | 1 | 303 | 304 | | Accounts payable | 0 | 479 | 479 | 531 | 0 | 531 | | Total liabilities | 2 | 819 | 821 | 532 | 303 | 835 | | Capitalization: | | | | | | | | Payable to U.S. Treasury | 428 | 36,714 | 37,142 | 428 | 35,534 | 35,962 | | Accumulated net revenues (deficit) | 16,266 | (18,179) | (1,913) | 12,673 | (15,447) | (2,774) | | Total capitalization | 16,694 | 18,535 | 35,229 | 13,101 | 20,087 | 33,188 | | Total liabilities and capitalization | \$16,696 | \$19,354 | \$36,050 | \$13,633 | \$20,390 | \$34,023 | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | | | FY 2016 | | | FY 2015 | | | |--------------------------------------
----------|------------|-----------|----------|------------|-----------|--| | | WAPA | IBWC | Total | WAPA | IBWC | Total | | | Operating revenues: | | | | | | | | | Sales of electric power | \$6,392 | \$0 | \$6,392 | \$6,650 | \$0 | \$6,650 | | | Gross operating revenues | 6,392 | 0 | 6,392 | 6,650 | 0 | 6,650 | | | Income transfers, net | (3,093) | 3,093 | 0 | (6,595) | 6,595 | 0 | | | Total operating revenues | 3,299 | 3,093 | 6,392 | 55 | 6,595 | 6,650 | | | Operating expenses: | | | | | | | | | Operation and maintenance | (300) | 3,167 | 2,867 | 330 | 4,466 | 4,796 | | | Depreciation | 0 | 867 | 867 | 0 | 878 | 878 | | | Administration and general | 7 | 58 | 65 | 5 | 57 | 62 | | | Total operating expenses | (293) | 4,092 | 3,799 | 335 | 5,401 | 5,736 | | | Net operating revenues (deficit) | 3,592 | (999) | 2,593 | (280) | 1,194 | 914 | | | Interest expenses: | | | | | | | | | Interest on payable to U.S. Treasury | 0 | 1,733 | 1,733 | 0 | 1,786 | 1,786 | | | Net interest expenses | 0 | 1,733 | 1,733 | 0 | 1,786 | 1,786 | | | Net revenues (deficit) | 3,592 | (2,732) | 860 | (280) | (592) | (872) | | | Accumulated net revenues (deficit): | | | | | | | | | Balance, beginning of year | 12,673 | (15,447) | (2,774) | 12,938 | (14,855) | (1,917) | | | Change in capitalization | 1 | 0 | 1 | 15 | 0 | 15 | | | Balance, end of year | \$16,266 | (\$18,179) | (\$1,913) | \$12,673 | (\$15,447) | (\$2,774) | | ### **Facilities, Substations** | · a cilities, s ans cations | | | |--|-----------|-----------| | Facility | FY 2016 | FY 2015 | | Substations | | | | Number of substations | 9 | 9 | | Number of transformers ¹ | 10 | 8 | | Transformer capacity (kVA) | 6,921,990 | 5,821,320 | | Land (fee) | | | | Acres | 315.72 | 315.72 | | Hectares | 127.82 | 127.82 | | Land (easement) | | | | Acres | 85.64 | 85.64 | | Hectares | 34.67 | 34.67 | | Land (withdrawal) | | | | Acres | 4,402.55 | 4,402.55 | | Hectares | 1,782.41 | 1,782.41 | | Buildings and communications sites | | | | Number of buildings ² | 15 | 14 | | Number of communications sites | 10 | 10 | | As a second of the t | | | ¹ One new transformer added and one phase-shifting transformer added. ### Transmission and other operating revenues | 1 3 | FY 2016 ¹ | FY 2015 ² | |---|----------------------|----------------------| | | Revenue (\$) | Revenue (\$) | | Transmission service | | | | Firm point-to-point transmission service | 31,376,279 | 31,046,931 | | Nonfirm point-to-point transmission service | 989,120 | 913,879 | | Short term point-to-point transmission service | 468,976 | 1,242,974 | | Transmission services subtotal | 32,834,375 | 33,203,784 | | Ancillary service | | | | Regulation and frequency response | 234,215 | 264,648 | | Ancillary services subtotal | 234,215 | 264,648 | | Other operating service revenue | 2,821,707 | 2,392,842 | | Transmission and other operating revenues total | 35,890,297 | 35,861,274 | ¹ Transmission and other operating revenues as presented in this table are \$3.2 million less than the FY 2016 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$3.1 million in transmission losses excluded from the transmission revenue table; -\$0.4 million in transfers to Parker-Davis; \$0.5 in variances between transmission revenue accrual estimates and actual transmission revenue; and \$20,000 in other minor miscellaneous transactions and corrections; \$5,000 in variances between ancillary services revenue accrual estimates and actual ancillary services revenue. ### **Transmission Lines** | V-la | Ari | izona | Cali | ifornia | Ne | vada | 1 | otal | |--------------------|----------|----------|----------|----------|----------|----------|-----------|-----------| | Voltage rating | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | FY 2016 | FY 2015 | | 500-kV | | | | | | | | | | Circuit miles | 231.90 | 231.90 | 372.40 | 372.40 | 24.00 | 24.00 | 628.30 | 628.30 | | Circuit kilometers | 373.13 | 373.13 | 599.19 | 599.19 | 38.62 | 38.62 | 1,010.94 | 1,010.94 | | Acres | 5,361.79 | 5,361.79 | 5,184.13 | 5,184.13 | 1,943.84 | 2,214.91 | 12,489.76 | 12,760.83 | | Hectares | 2,170.77 | 2,170.77 | 2,098.84 | 2,098.84 | 786.98 | 896.73 | 5,056.59 | 5,166.34 | | 345-kV | | | | | | | | | | Circuit miles | 226.50 | 226.50 | 0.00 | 0.00 | 10.50 | 10.50 | 237.00 | 237.00 | | Circuit kilometers | 364.44 | 364.44 | 0.00 | 0.00 | 16.89 | 16.89 | 381.33 | 381.33 | | Acres | 4,117.50 | 4,117.50 | 0.00 | 0.00 | 185.40 | 185.40 | 4,302.90 | 4,302.90 | | Hectares | 1,667.01 | 1,667.01 | 0.00 | 0.00 | 75.06 | 75.06 | 1,742.07 | 1,742.07 | | 230-kV | | | | | | | | | | Circuit miles | 74.80 | 74.80 | 33.60 | 33.60 | 0.00 | 0.00 | 108.40 | 108.40 | | Circuit kilometers | 120.35 | 120.35 | 54.06 | 54.06 | 0.00 | 0.00 | 174.41 | 174.41 | | Acres | 384.77 | 384.77 | 572.84 | 572.84 | 0.00 | 0.00 | 957.61 | 957.61 | | Hectares | 155.78 | 155.78 | 231.92 | 231.92 | 0.00 | 0.00 | 387.70 | 387.70 | | 69-kV and below | | | | | | | | | | Circuit miles | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Circuit kilometers | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | Acres | 0.00 | 0.00 | 0.00 | 0.00 | 278.78 | 278.78 | 278.78 | 278.78 | | Hectares | 0.00 | 0.00 | 0.00 | 0.00 | 112.87 | 112.87 | 112.87 | 112.87 | | Totals | | | | | | | | | | Circuit miles | 533.20 | 533.20 | 406.00 | 406.00 | 34.50 | 34.50 | 973.70 | 973.70 | | Circuit kilometers | 857.92 | 857.92 | 653.25 | 653.25 | 55.51 | 55.51 | 1,566.68 | 1,566.68 | | Acres | 9,864.06 | 9,864.06 | 5,756.97 | 5,756.97 | 2,408.02 | 2,679.09 | 18,029.05 | 18,300.12 | | Hectares | 3,993.56 | 3,993.56 | 2,330.76 | 2,330.76 | 974.91 | 1,084.66 | 7,299.23 | 7,408.98 | ² Data corrections made. ² Transmission and other operating revenues as presented in this table are \$4.3 million less than the FY 2015 transmission and other operating revenues presented in the statements of revenues and expenses and accumulated net revenues due to the following: \$4.3 million in transmission losses excluded from the transmission revenue table; -\$0.4 million in transfers to Parker-Davis; \$22,000 in variances between transmission revenue accrual estimates and actual transmission revenue; and \$0.4 million in other minor miscellaneous transactions and corrections; -\$5,000 in variances between ancillary services revenue accrual estimates and actual ancillary services revenue. ## **Active Transmission and Ancillary Services Rate Provisions** | Finalmen | Data advaduda dari mastira | Date | |-----------------|---|--| | Fiscal year | Rate schedule designation | Rate | | 2016 | INT-FT5, Long-term and short-term firm point-to-point transmission service | \$19.32/kW/year
\$1.61/kW/month
\$0.3715/kW/week
\$0.0529/kW/day
\$0.00221/kWh | | 2016 | INT-NFT4, Nonfirm point-to-point transmission service | 2.21 mills/kWh | | 2016 | INT-NTS3, Network integration transmission service | Load ratio share of 1/12 of annual revenue requirement of \$31,451,859 | | 2016 | DSW-SD3, Scheduling, system control and dispatch service ¹ | \$16.57/schedule/day | | 2016 | DSW-RS3, Reactive supply and voltage control service ¹ | \$0.053/kW/month | | 2016 | DSW-FR3, Regulation and frequency response service ¹ | \$0.1616/kW/month | | 2016 | DSW-El3, Energy imbalance service ¹ | | | | On-peak hours: | | | | Less than or equal to $+/$ - 1.5 percent (or up to 4 MW) of metered load
Greater than $+/$ - 1.5 percent up to $+/$ - 7.5 percent (or greater than 4 MW to 10 MW) of metered load Greater than $+/$ - 7.5 percent (or greater than 10 MW) of metered load | 100-percent return
110-percent return (under delivery),
90-percent (over delivery)
125-percent return (under delivery),
75-percent (over delivery) | | | Off-peak hours: | | | | Less than or equal to -3.0 percent (or up to 5 MW) and +7.5 percent (or up to 2 MW) of metered load Greater than -3.0 percent (or greater than 5 MW) and +7.5 percent (or greater than 2 MW) of metered load | 100-percent return 110-percent return for (under delivery), 60-percent (over delivery) | | 2016 | DSW-Gl1, Generator imbalance service ¹ | , | | | On-peak hours: | | | | Less than or equal to $+/$ - 1.5 percent (or up to 4 MW) of metered generation Greater than $+/$ - 1.5 percent up to $+/$ - 7.5 percent (or greater than 4 MW to 10 MW) of metered generation Greater than $+/$ - 7.5 percent (or greater than 10 MW) of metered generation | 100-percent return
110-percent return (under delivery),
90-percent (over delivery)
125-percent return (under delivery),
75-percent (over delivery) | | | Off-peak hours: | | | | Less than or equal to -3.0 percent (or up to 5 MW) and +7.5 percent (or up to 2 MW) of metered generation Greater than -3.0 percent (or greater than 5 MW) and +7.5 percent (or | 100-percent return 110-percent return (under delivery), | | | greater than 2MW) of metered generation | 60-percent (over delivery) | | 2016 | DSW-SPR3, Operating reserve - spinning reserve service ¹ | None available | | 2016 | DSW-SUR3, Operating reserve - supplemental reserve service ¹ | None available | | 1 Ancillary ser | vices rates for the Desert Southwest region and the Western Area Lower Colorado Balancing | Authority. | ¹ Ancillary services rates for the Desert Southwest region and the Western Area Lower Colorado Balancing Authority. ## Status of Repayment (dollars in thousands) | | Cumulative 2015(\$) ¹ | Adjustment | Annual 2016 (\$) ² | Cumulative 2016 | |-------------------------------------|----------------------------------|------------|-------------------------------|-----------------| | REVENUE: | | | | | | Gross operating revenue | 623,509 | (1) | 39,103 | 662,611 | | Income transfers (net) | (26,658) | 0 | (1,130) | (27,788) | | Total operating revenue | 596,851 | (1) | 37,973 | 634,823 | | EXPENSES: | | | | | | 0 & M and other | 177,247 | (486) | 12,204 | 188,965 | | Purchase power and other | 13,529 | 0 | 2,483 | 16,012 | | Interest | | | | | | Federally financed | 390,589 | 472 | 17,111 | 408,172 | | Non-federally financed | 20,107 | 0 | 459 | 20,566 | | Total interest | 410,696 | 472 | 17,570 | 428,738 | | Total expense | 601,472 | (14) | 32,257 | 633,715 | | (Deficit)/surplus revenue | (6,790) | 13 | 3,728 | (3,049) | | INVESTMENT: | | | | | | Federally financed power | 236,097 | 0 | 15,478 | 251,575 | | Non-federally financed power | 23,292 | 0 | 0 | 23,292 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment | 259,389 | 0 | 15,478 | 274,867 | | INVESTMENT REPAID: | | | | | | Federally financed power | 2,169 | 0 | 1,988 | 4,157 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment repaid | 2,169 | 0 | 1,988 | 4,157 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 233,928 | 0 | 13,490 | 247,418 | | Non-federally financed power | 23,292 | 0 | 0 | 23,292 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 257,220 | 0 | 13,490 | 270,710 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | 0 | 0 | 0 | | Working capital | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO DAT | E: | | | | | Federal | 0.92% | | | | | Non-federal | 0.00% | | | | ¹This column ties to the cumulative numbers on Page 139 of the FY 2015 Statistical Appendix. ² Based on FY 2016 final audited financial statements. As of Sept. 30, 2016 and 2015 (in thousands) | Assets: Section of the progress of the first of the first of the progress progr | FY 2015 | | |--|----------|-----------| | Completed utility plant \$270,573 \$0 \$270,573 \$255,149 Accumulated depreciation (143,752) 0 (143,752) (137,806) Net completed plant 126,821 0 126,821 117,343 Construction work-in-progress 2,255 0 2,255 10,876 Net utility plant 129,076 0 129,076 128,219 Cash 38,307 0 38,307 73,988 | damation | Total | | Accumulated depreciation (143,752) 0 (143,752) (137,806) Net completed plant 126,821 0 126,821 117,343 Construction work-in-progress 2,255 0 2,255 10,876 Net utility plant 129,076 0 129,076 128,219 Cash 38,307 0 38,307 73,988 | | | | Net completed plant 126,821 0 126,821 117,343 Construction work-in-progress 2,255 0 2,255 10,876 Net utility plant 129,076 0 129,076 128,219 Cash 38,307 0 38,307 73,988 | \$0 | \$255,149 | | Construction work-in-progress 2,255 0 2,255 10,876 Net utility plant 129,076 0 129,076 128,219 Cash 38,307 0 38,307 73,988 | 0 | (137,806) | | Net utility plant 129,076 0 129,076 128,219 Cash 38,307 0 38,307 73,988 | 0 | 117,343 | | Cash 38,307 0 38,307 73,988 | 0 | 10,876 | | | 0 | 128,219 | | | 0 | 73,988 | | Accounts receivable 663 0 663 179 | 0 | 179 | | Regulatory assets 4,175 0 4,175 5,179 | 0 | 5,179 | | Other assets 160 0 160 353 | 0 | 353 | | Total assets 172,381 0 172,381 207,918 | 0 | 207,918 | | Liabilities: | | | | Long-term liabilities 4,226 0 4,226 6,366 | 0 | 6,366 | | Customer advances and other liabilities 1,503 0 1,503 1,378 | 0 | 1,378 | | Accounts payable 423 0 423 1,603 | 0 | 1,603 | | Environmental cleanup liabilities 348 0 348 341 | 0 | 341 | | Total liabilities 6,500 0 6,500 9,688 | 0 | 9,688 | | Capitalization: | | | | Payable to U.S. Treasury 312,379 0 312,379 344,445 | 0 | 344,445 | | Accumulated net revenues (deficit) (146,498) 0 (146,498) (146,215) | 0 | (146,215) | | Total capitalization 165,881 0 165,881 198,230 | 0 | 198,230 | | Total liabilities and capitalilzation \$172,381 \$0 \$172,381 \$207,918 | \$0 | \$207,918 | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | | | FY 2016 | | | FY 2015 | | |--|-------------|-------------|-------------|-------------|-------------|-------------| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | Operating revenues: | | | | | | | | Transmission and other operating revenues | \$39,103 | \$0 | \$39,103 | \$40,185 | \$0 | \$40,185 | | Gross operating revenues | 39,103 | 0 | 39,103 | 40,185 | 0 | 40,185 | | Income transfers, net | (1,130) | 0 | (1,130) | (1,601) | 0 | (1,601) | | Total operating revenues | 37,973 | 0 | 37,973 | 38,584 | 0 | 38,584 | | Operating expenses: | | | | | | | | Operation and maintenance | 9,977 | 0 | 9,977 | 9,863 | 0 | 9,863 | | Purchased power | 2,292 | 0 | 2,292 | 1,269 | 0 | 1,269 | | Purchased transmission services | 191 | 0 | 191 | 0 | 0 | 0 | | Depreciation | 5,999 | 0 | 5,999 | 5,890 | 0 | 5,890 | | Administration and general | 2,227 | 0 | 2,227 | 1,846 | 0 | 1,846 | | Total operating expenses | 20,686 | 0 | 20,686 | 18,868 | 0 | 18,868 | | Net operating revenues (deficit) | 17,287 | 0 | 17,287 | 19,716 | 0 | 19,716 | | Interest expenses: | | | | | | | | Interest on payable to U.S. Treasury | 17,149 | 0 | 17,149 | 17,956 | 0 | 17,956 | | Allowance for funds used during construction | (38) | 0 | (38) | (977) | 0 | (977) | | Net interest on payable to U.S. Treasury | 17,111 | 0 | 17,111 | 16,979 | 0 | 16,979 | | Interest on long-term liabilities | 459 | 0 | 459 | 634 | 0 | 634 | | Net interest expenses | 17,570 | 0 | 17,570 | 17,613 | 0 | 17,613 | | Net revenues (deficit) | (283) | 0 | (283) | 2,103 | 0 | 2,103 | | Accumulated net revenues (deficit): | | | | | | | | Balance, beginning of year | (146,215) | 0 | (146,215) | (148,318) | 0 | (148,318) | | Balance, end of year | (\$146,498) | \$0 | (\$146,498) | (\$146,215) | \$0 | (\$146,215) | OTHER PROJECTS PROVO RIVER ## **Powerplants** | State/plant name | Onevating agency | River | Initial
in-service date | Existing number of units | Existing number of units | | Installed capacity ¹ | Actual operating | capability (MW) ² | Net generation (GWh) ³ | | |-------------------|------------------|-------|---------------------------|--------------------------|--------------------------|--------------|---------------------------------|------------------|------------------------------|-----------------------------------|--| | State/plant name | Operating agency | niver | illitiai ili-service uate | existing number of units | FY 2016 (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | | | Utah | | | | | | | | | | | | | Deer Creek | PRWUA | Provo | Feb 1958 | 2 | 5 | 5 | 5 | 21 | 22 | | | | Provo River total | | | | 2 | 5 | 5 | 5 | 21 | 22 | | | **Operating agency:** PRWUA - Provo River Water Users Association ### **Active Rate Actions** | Rate order number | Project | Type of rate action | Date of notice of public participation | Rate schedule designation | Effective date of rate (first day of first billing period) | Annual incremental (\$ in thousands) | Notes | Date submitted to FERC | Date of FERC confirmation | |-------------------|-------------|---------------------|--|---------------------------|--|--------------------------------------|-------------------|------------------------|---------------------------| | WAPA-165 | Provo River | Renewal | N/A | PR-1 | 4/1/2015 | N/A | Expires 3/31/2020 | 2/9/2015 | 6/25/2015 | ## Active Marketing Plan | Project | Expiration date | |-------------|-----------------| | Provo River | 9/30/2024 | ## **Power Sales and Revenues** | Customer | FY2 | 016 | FY 2015 | | | |---|--------------|--------------|--------------|--------------|--| | customer | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | MUNICIPALITIES | | | | | | | Utah | | | | | | | Heber Light and Power | 1,097 | 17,353 | 1,893 | 12,523 | | | Utah Associated Municipal Power Systems | 4,405 | 69,414 | 7,909 | 50,092 | | | Utah Municipal Power Agency | 11,990 | 202,457 | 23,958 | 146,103 | | | Utah subtotal | 17,492 | 289,224 | 33,760 | 208,718 | | | Municipalities subtotal | 17,492 | 289,224 | 33,760 | 208,718 | | | Provo River total ¹ | 17,492 | 289,224 | 33,760 | 208,718 | | ¹ Power revenues as presented in this table differ from the FY 2016 and FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue. ¹ Installed operating capacity is the maximum generating capability of the units' at-unity power factor without exceeding the specified heat rise on each unit and is independent of water constraints. 2 Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or Western as a whole. 3 Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. OTHER PROJECTS PROVO RIVER Status of Repayment (dollars in thousands) | | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 (\$) ² | Cumulative 201 | |---------------------------------------|-----------------------|------------|-------------------------------|----------------| | REVENUE: | | | | | | Gross operating revenue | 10,650 | (23) | 289 | 10,917 | | Income transfers (net) | 0 | 0 | 0 | 0 | | Total operating revenue | 10,650 | (23) | 289 | 10,917 | | EXPENSES: | | | | | | 0&M and other ³ | 7,343 | 0 | 167 | 7,510 | | Purchase power and other | 203 | 0 | 0 | 203 | | Interest | | | | | | Federally financed | 927 | 0 | 37 | 964 | | Non-federally financed | 0 | 0 | 0 | 0 | | Total interest | 927 | 0 | 37 | 964 | | Total expense | 8,473 | 0 | 204 | 8,677 | | (Deficit)/surplus revenue | 245 | (25) | 59 | 279 | | INVESTMENT: | | | | | | Federally financed power⁴ | 2,823 | 2 | 27 | 2,852 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 192 | 0 | 0 | 192 | | Total investment | 3,015 | 2 | 27 | 3,044 | | INVESTMENT REPAID: | | | | | | Federally financed power | 1,740 | 2 | 27 | 1,769 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 192 | 0 | 0 | 192 | | Total investment repaid | 1,932 | 2 | 27 | 1,961 | | INVESTMENT UNPAID: | | | | | | Federally financed power | 1,083 | 0 | 0 | 1,083 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total Investment unpaid | 1,083 | 0 | 0 | 1,083 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | 0 | 0 | 0 | | Working capital | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO DATE: | | | | | | Federal | 61.64% | | | 62.03% | | Non-federal | N/A | | | N/A | | Nonpower | 100.00% | | | 100.00% | ¹This column ties to the cumulative numbers on Page 142 of the FY 2015 Statistical Appendix. ² Based on FY 2016 final audited financial statements. ³ Reciprocating entry to prior year entry tied to timing difference between Billing and Finance processes. ⁴ Correction for prior year losses. OTHER PROJECTS PROVO RIVER ## **Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | FY 2015 | | | | |---|---------|-------------|---------|---------|-------------|---------|--| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | | Assets: | | | | | | | | | Completed utility plant | \$179 | \$2,491 | \$2,670 | \$179 | \$2,464 | \$2,643 | | | Accumulated depreciation | (71) | (105) | (176) | (67) | (81) | (148) | | | Net completed plant | 108 | 2,386 | 2,494 | 112 | 2,383 | 2,495 | | | Construction work-in-progress | 0 | 0 | 0 | 0 | 0 | 0 | | | Net utility plant | 108 | 2,386 | 2,494 | 112 | 2,383 | 2,495 | | | Cash | 0 | 843 | 843 | 0 | 360 | 360 | | | Accounts receivable, net | 26 | 0 | 26 | 18 | 0 | 18 | | | Regulatory assets | 1 | 1 | 2 | 2 | 1 | 3 | | | Other assets | 0 | 0 | 0 | 0 | 0 | 0 | | | Total assets | 135 | 3,230 | 3,365 | 132 | 2,744 | 2,876 | | | Liabilities: | | | | | | | | | Customer advances and other liabilities | 2 | 1 | 3 | 1 | 2 | 3 | | | Accounts payable | 0 | 42 | 42 | 0 | 33 | 33 | | | Total liabilities | 2 | 43 | 45 | 1 | 35 | 36 | | | Capitalization: | | | | | | | | | Payable to U.S. Treasury | 5,290 | (2,967) | 2,323 | 5,287 | (3,195) | 2,092 | | | Accumulated net revenues (deficit) | (5,157) | 6,154 | 997 | (5,156) | 5,904 | 748 | | | Total capitalization | 133 | 3,187 | 3,320 | 131 | 2,709 | 2,840 | | | Total liabilities and capitalization | \$135 | \$3,230 | \$3,365 | \$132 | \$2,744 | \$2,876 | | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | | | FY 2016 | | | FY 2015 | | | | |--|-----------|-------------|-------|-----------|-------------|-------|--|--| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | | | Operating revenues: | | | | | | | | | | Sales of electric power | \$289 | \$0 | \$289 | \$231 | \$0 | \$231 | | | | Gross operating revenues | 289 | 0 | 289 | 231 | 0 | 231 | | | | Income transfers, net | (277) | 277 | 0 | (202) | 202 | 0 | | | | Total operating revenues | 12 | 277 | 289 | 29 | 202 | 231 | | | | Operating expenses: | | | | | | | | | | Operation and maintenance | 6 | 159 | 165 | 2 | 217 | 219 | | | | Depreciation | 4 | 23 | 27 | 4 | 7 | 11 | | | | Administration and general | 3 | 0 | 3 | 2 | 0 | 2 | | | | Total operating expenses | 13 | 182 | 195 | 8 | 224 | 232 | | | | Net operating revenues (deficit) | (1) | 95 | 94 | 21 | (22) | (1) | | | | Interest expenses: | | | | | | | | | | Interest on payable to U.S. Treasury | 0 | 37 | 37 | 0 | 22 | 22 | | | | Allowance for funds used during construction | 0 | 0 | 0 | 0 | (22) | (22) | | | | Net interest expenses | 0 | 37 | 37 | 0 | 0 | 0 | | | | Net revenues (deficit) | (1) | 58 | 57 | 21 | (22) | (1) | | | | Accumulated net revenues (deficit): | | | | | | | | | | Balance, beginning of year | (5,156) | 5,904 | 748 | (5,177) | 5,926 | 749 | | | | Irrigation assistance | 0 | 192 | 192 | 0 | 0 | 0 | | | | Balance, end of year | (\$5,157) | \$6,154 | \$997 | (\$5,156) | \$5,904 | \$748 | | | OTHER PROJECTS **WASHOE** ### **Active Nonfirm Power Rate Provisions** | Fiscal year | Rate schedule designation | Capacity charge
(\$/kW of billing demand) | Energy charge not
in excess of delivery
obligations | Effective date | Annual composite rate | |-------------|---------------------------|--|--|----------------|-----------------------| | 2016 | SNF-7 | None | Formula rate: Pursuant to contract, change monthly based on market | 10/1/2015 | N/A | ### **Active Rate Actions** | Rate order number | Project | Type of rate action | Date of notice of public participation | Rate schedule designation | Effective date of rate
(first day of first full billing
period) | Annual incremental (\$ in thousands) | Notes | Date submitted to FERC | Date of FERC confirmation | |-------------------|---------|---------------------|--|---------------------------|---|--------------------------------------|--|------------------------|---------------------------| | WAPA-176 | Washoe | Proposed extension | 9/9/2016 | SNF-7 | 10/1/2017 | N/A | Washoe's existing formula rate extension expires on Sept.30, 2017. Five-year extension proposed. | TBD | TBD | ## **Active Marketing Plan** | Project | Expiration date | |---------|-----------------| | Washoe | 12/31/2024 | ### **Power Sales and Revenues** | Customer | FY 2 | 016 | FY 2015 | | |
---|--------------|--------------|--------------|--------------|--| | | Energy (MWh) | Revenue (\$) | Energy (MWh) | Revenue (\$) | | | MUNICIPALITIES | | | | | | | California | | | | | | | Truckee Donner Public Utility District and City of Fallon | 6,039 | 110,646 | 3,470 | 78,936 | | | California subtotal | 6,039 | 110,646 | 3,470 | 78,936 | | | Municipalities subtotal | 6,039 | 110,646 | 3,470 | 78,936 | | | Washoe total ^{1,2} | 6,039 | 110,646 | 3,470 | 78,936 | | ¹ Power sales from Washoe are nonfirm and under a long-term contract. ### **Powerplants** | State/plant name | On continue a construction of the | River | Initial in-service date | Existing number of units | Installed capacity ¹ | Actual operating capability (MW) ² | | Net generation (GWh) ³ | | |------------------|--|----------------|-------------------------|--------------------------|---------------------------------|---|--------------|-----------------------------------|---------| | | Operating agency | River | miniai in-service date | existing number of units | FY 2016 (MW) | July 1, 2016 | July 1, 2015 | FY 2016 | FY 2015 | | California | | | | | | | | | | | Stampede | Reclamation | Little Truckee | Dec 1986 | 2 | 4 | 3 | 3 | 6 | 3 | | Washoe total | | | | 2 | 4 | 3 | 3 | 6 | 3 | #### Operating agency: Reclamation - Bureau of Reclamation, Department of the Interior ² Power revenues as presented in this table differ from the the FY 2016 and FY 2015 sales of electric power presented in the statements of revenues and expenses and accumulated net revenues due to variances between revenue accrual estimates and actual revenue along with other miscellaneous transactions. ¹ Installed operating capacity is the maximum generating capability of the units at unity power factor without exceeding the specified heat rise on each unit and is independent of water constraints. ² Actual operating capability represents the operating capability on July 1, but may not represent the coincident or non-coincident peak operating capability for the powerplant, project or WAPA as a whole. ³ Net generation is gross plant generation less plant use. These amounts have not been reduced by other priorities such as project pumping energy. OTHER PROJECTS WASHOE ## Status of Repayment (dollars in thousands) | | Cumulative 2015 (\$)1 | Adjustment | Annual 2016 (\$) ² | Cumulative 201 | |---------------------------------------|-----------------------|------------|-------------------------------|----------------| | REVENUE: | | | | | | Gross operating revenue | 12,024 | 0 | 333 | 12,357 | | Income transfers (net) | 0 | 0 | 0 | 0 | | Total operating revenue | 12,024 | 0 | 333 | 12,357 | | EXPENSES: | | | | | | 0&M and other | 2,638 | (25) | 25 | 2,638 | | Purchase power and other | 3,445 | 105 | 57 | 3,607 | | Interest | | | | | | Federally financed | 6,068 | 0 | 70 | 6,138 | | Non-federally financed | 0 | 0 | 0 | 0 | | Total interest | 6,068 | 0 | 70 | 6,138 | | Total expense | 12,151 | 80 | 152 | 12,383 | | (Deficit)/surplus revenue | (127) | (80) | 181 | (26) | | INVESTMENT: | | | | | | Federally financed power | 2,548 | 104 | (194) | 2,458 | | Non-federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment | 2,548 | 104 | (194) | 2,458 | | INVESTMENT REPAID: | | | | | | Federally financed power | 0 | 0 | 0 | 0 | | Non-Federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment repaid | 0 | 0 | 0 | 0 | | INEVESTMENT UNPAID: | | | | | | Federally financed power | 2,548 | 104 | (194) | 2,458 | | Non-Federally financed power | 0 | 0 | 0 | 0 | | Nonpower | 0 | 0 | 0 | 0 | | Total investment unpaid | 2,548 | 104 | (194) | 2,458 | | FUND BALANCES: | | | | | | Colorado River Development | 0 | 0 | 0 | 0 | | Working capital | 0 | 0 | 0 | 0 | | PERCENT OF INVESTMENT REPAID TO DATE: | | | | | | Federal | 0.00% | | · | 0.00% | | Non-federal | N/A | | | N/A | $^{^1\}text{This}$ column ties to the cumulative numbers on page 145 of the FY 2015 Annual Report Statistical Appendix 2 Based on FY 2016 Final Audited Financial Statements. OTHER PROJECTS WASHOE ## **Balance Sheets** As of Sept. 30, 2016 and 2015 (in thousands) | | FY 2016 | | | FY 2015 | | | | |---|---------|-------------|---------|---------|-------------|---------|--| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | | Assets: | | | | | | | | | Completed utility plant | \$216 | \$8,459 | \$8,675 | \$216 | \$8,459 | \$8,675 | | | Accumulated depreciation | (142) | (7,549) | (7,691) | (137) | (7,428) | (7,565) | | | Net completed plant | 74 | 910 | 984 | 79 | 1,031 | 1,110 | | | Net utility plant | 74 | 910 | 984 | 79 | 1,031 | 1,110 | | | Cash | 3 | 145 | 148 | 4 | 137 | 141 | | | Accounts receivable, net | 32 | 0 | 32 | 0 | 0 | 0 | | | Regulatory assets | 0 | 14 | 14 | 1 | 10 | 11 | | | Total assets | 109 | 1,069 | 1,178 | 84 | 1,178 | 1,262 | | | Liabilities: | | | | | | | | | Customer advances and other liabilities | 1 | 47 | 48 | 0 | 32 | 32 | | | Accounts payable | 0 | 9 | 9 | 0 | 8 | 8 | | | Total liabilities | 1 | 56 | 57 | 0 | 40 | 40 | | | Capitalization: | | | | | | | | | Payable to U.S. Treasury | (66) | 2,342 | 2,276 | (74) | 2,700 | 2,626 | | | Accumulated net revenues (deficit) | 174 | (1,329) | (1,155) | 158 | (1,562) | (1,404) | | | Total capitalization | 108 | 1,013 | 1,121 | 84 | 1,138 | 1,222 | | | Total liabilities and capitalization | \$109 | \$1,069 | \$1,178 | \$84 | \$1,178 | \$1,262 | | | | | | | | | | | ## Statements of Revenues and Expenses, and Accumulated Net Revenues | | FY 2016 | | | FY 2015 | | | | |---|---------|-------------|-----------|---------|-------------|-----------|--| | | WAPA | Reclamation | Total | WAPA | Reclamation | Total | | | Operating revenues: | | | | | | | | | Sales of electric power | \$113 | \$0 | \$113 | \$77 | \$0 | \$77 | | | Transmission and other operating revenues | 220 | 0 | 220 | 472 | 0 | 472 | | | Gross operating revenues | 333 | 0 | 333 | 549 | 0 | 549 | | | Income transfers, net | (258) | 258 | 0 | (343) | 343 | 0 | | | Total operating revenues | 75 | 258 | 333 | 206 | 343 | 549 | | | Operating expenses: | | | | | | | | | Operation and maintenance | 0 | 25 | 25 | 1 | 0 | 1 | | | Purchased power | 57 | 0 | 57 | 179 | 0 | 179 | | | Depreciation | 5 | 121 | 126 | 5 | 121 | 126 | | | Administration and general | 0 | 0 | 0 | 0 | 0 | 0 | | | Total operating expenses | 62 | 146 | 208 | 185 | 121 | 306 | | | Net operating revenues (deficit) | 13 | 112 | 125 | 21 | 222 | 243 | | | Interest expenses: | | | | | | | | | Interest on payable to U.S. Treasury | 2 | 68 | 70 | 2 | 78 | 80 | | | Net interest expenses | 2 | 68 | 70 | 2 | 78 | 80 | | | Net revenues (deficit) | 11 | 44 | 55 | 19 | 144 | 163 | | | Accumulated net revenues (deficit): | | | | | | | | | Balance, beginning of year | 158 | (1,562) | (1,404) | 136 | (1,797) | (1,661) | | | Change in capitalization | 5 | 189 | 194 | 3 | 91 | 94 | | | Balance, end of year | \$174 | (\$1,329) | (\$1,155) | \$158 | (\$1,562) | (\$1,404) | | | | | | | | | | | ## **TERM DEFINITIONS** ### Customer, long-term An entity that has an allocation and received a bill at least one month out of Fiscal Year 2016. ### Long-term sales/revenue Sales to, and revenue from, preference customers directly related to WAPA's marketing plans and its purchases of power to support those deliveries, plus custom product. (Note: custom product is a combination of products and services, excluding provisions for load growth, which may be made available by WAPA per customer request, using the customer's base resource and supplemental purchases made by WAPA.) #### Other sales/revenue Sales or revenue not included in the long-term category—including all remaining short-term sales, regardless of whether or
not they are firm, nonfirm, surplus, etc. ### Pass-through cost sales/revenue Sales or revenue that WAPA makes on behalf of its customers and for which WAPA passes through the full cost of those sales and the full benefit of that revenue, excluding custom product. ## **CONTACT WAPA** Call or write your local WAPA office or Public Affairs at our Headquarters in Lakewood, Colorado, to share your comments or to find out more about WAPA. Our addresses and phone numbers are listed below. #### WESTERN AREA POWER ADMINISTRATION P.O. Box 281213 Lakewood, CO 80228-8213 720.962.7050 #### UPPER GREAT PLAINS REGIONAL OFFICE P.O. Box 35800 Billings, MT 59107-5800 406.255.2800 #### **ROCKY MOUNTAIN REGIONAL OFFICE** P.O. Box 3700 Loveland, CO 80539-3003 970.461.7200 #### **DESERT SOUTHWEST REGIONAL OFFICE** P.O. Box 6457 Phoenix, AZ 85005-6457 602.605.2525 #### SIERRA NEVADA REGIONAL OFFICE 114 Parkshore Drive Folsom, CA 95630-4710 916.353.4416 ## COLORADO RIVER STORAGE PROJECT MANAGEMENT CENTER 150 East Social Hall Avenue, Suite 300 Salt Lake City, UT 84111-1580 801.524.5493 #### **ELECTRIC POWER TRAINING CENTER** P.O. Box 281213 Lakewood, CO 80228-8213 800.867.2617 #### **WASHINGTON LIAISON OFFICE** U.S. Department of Energy Room 8G-037, Forrestal Building 1000 Independence Avenue, SW Washington, DC 20585-0001 202.586.5581 Visit our website at www.wapa.gov. Send email to publicaffairs@wapa.gov. For no-cost, energy-related technical assistance within WAPA's service territory, call 1.800.POWERLN (1.800.769.3756), or log on to www.wapa.gov/es. WESTERN AREA POWER ADMINISTRATION P.O. Box 281213 Lakewood, CO 80228-8213 www.wapa.gov